Department of Energy ## Ohio Field Office Fernald Area Office P. O. Box 538705 Cincinnati, Ohio 45253-8705 (513) 648-3155 > DEC 2 3 1997 DOE-0276-98 Mr. Gene Jablonowski, Remedial Program Manager U.S. Environmental Protection Agency Region V 5HRE-BJ 77 West Jackson Boulevard Chicago, Illinois 60604-3590 Mr. Tom Schneider, Project Manager Ohio Environmental Protection Agency 401 East 5th Street Dayton, Ohio 45402-2911 Dear Mr. Jablonowski and Mr. Schneider: PLANT 1 COMPLEX - PHASE I PROJECT COMPLETION REPORT, REVISION 1 References: 1) Letter, Saric to Reising, "Plant 1 Complex Completion Report," dated October 2, 1997. 2) Letter, Schneider to Reising, "Ohio EPA Review of Plant One Complex, Phase One Project Completion Report," dated November 25, 1997. This letter transmits the Department of Energy's (DOE) response and action for U.S. Environmental Protection Agency (U.S. EPA) comments provided in the above referenced letter dated October 2, 1997, to the U.S. EPA and Ohio Environmental Protection Agency (OEPA). The enclosure also contains pages of the report affected by the responses in reline/strikeout format and the revised report in final form. Specifically, the comment responses contain the DOE response and action for each U.S. EPA comment, and each affected page of the report contains text changes shown in redline/strikeout form. The Project Completion Report in final form was prepared following review of the revisions shown in the comment package during the December 16, 1997, teleconference. Revision 1 of the Project Completion Report is enclosed. Please note that there is substantive change from the original version approved by the OEPA. Per discussions with OEPA, Certification of Closure of Hazardous Waste Management Unit 25, closed under the integrated process, is now included in the Project Completion Report. Page 2 If you or any of your staff have any questions, please contact John Trygier at (513) 648-3154. Sincerely, **FEMP:Trygier** Johnny W. Reising Fernald Remedial Action Project Manager Johnny Reising **Enclosures: As stated** cc w/encs: - N. Hallein, EM-42/CLOV - J. Saric, USEPA-V, SRF-5J - R. Beaumier, TPSS/DERR, OEPA-Columbus - T. Schneider, OEPA-Dayton (3 copies total of encs.) - F. Bell, ATSDR - D. S. Ward, HSI GeoTrans - R. Vandegrift, ODOH - F. Barker, Tetra Tech - T. Hagen, FDF/65-2 - J. Harmon, FDF/90 AR Coordinator, FDF/78 #### cc w/o encs: - L. E. Parsons, DOE-OH - J. W. Reising, DOE-FEMP - J. H. Trygier, DOE-FEMP - L. S. Cope, FDF/52-3 - P. R. Courtney, FDF/52-3 - L. C. Goidell, FDF/65-2 - T. D. Hagen, FDF/65-2 - L. H. Hampshire, FDF/52-3 - R. Heck, FDF/2 - S. Hinnefeld, FDF/2 EDC, FDF/52-7 ## **OPERABLE UNIT 3** 1167 PLANT 1 COMPLEX - PHASE I PROJECT COMPLETION REPORT FERNALD ENVIRONMENTAL MANAGEMENT PROJECT FERNALD, OHIO U.S. DEPARTMENT OF ENERGY FERNALD AREA OFFICE 000003 FINAL DOCUMENT CONTROL NO. 2503-RP-9017, REV. 1 #### FERNALD ENVIRONMENTAL MANAGEMENT PROJECT # PLANT 1 COMPLEX - PHASE I PROJECT COMPLETION REPORT ## REVISION 1 DECEMBER 1997 U.S. DEPARTMENT OF ENERGY FERNALD AREA FIELD OFFICE FEMP DOCUMENT CONTROL NO. # 2503-RP-0017 December 1997 ## **CONTENTS** | | | | _ | |--------|---|---|----------| | 5.0 | SUMN | MARY | 3 | | 4.0 | LESS | ONS LEARNED | 7 | | | 3.3 | Environmental Monitoring | 4 | | | 3.2 | Staging, Interim Storage and Disposition | | | | | 3.1.2 Secondary Materials Management | 2 | | | | 3.1.1 Primary Materials Management | | | | 3.1 | Materials Management | | | 3.0 | MATE | RIAL HANDLING, STAGING AND INTERIM STORAGE | 2 | | | 2.4 | Large Scale Technology Demonstration Project | 1 | | | | 2.3.4 Structural Steel Demolition | 0 | | | , to or | 2.3.3 Above-Grade Dismantlement (Task VI) | 0 | | • | · | 2.3.2 Surface Decontamination (lask V) | y | | | | 2.3.1 Asbestos Removal (Task IV) | 9 | | | 2.2 | Remediation Activities | | | | 2.2 | 2.1.3 Hazardous Waste Management Units (Task III) | /
p | | | | 2.1.2 Preparatory Action: Safe Shutdown (Task II) | 7 | | | | 2.1.1 Preparatory Action: Inventory Removal (Task I) | 7 | | | 2.1 | FEMP Preparatory Activities | | | 2.0 | | DIATION APPROACH | 7 | | | • | · · · · · · · · · · · · · · · · · · · | • | | | 1.2 | Project Chronology Summary | <u>-</u> | | 1.0 | 1.1 | DDUCTION Complex Description Project Chronology Summary | ۱
ک | | 1.0 | | DDUCTION | • | | LIST | OF ACR | ONYMS AND ABBREVIATIONS ii | ii | | | | | | | LIST | OF ATT | ACHMENTS | ii | | LIST | OF TAB | LESi | ii | | | | | | | LIST (| OF FIGL | JRES | i | | 1 ADL | L. OF C | DNTENTS | ı | | TABL | E OF CO | INTENTS | i | ## **FIGURES** | 1-1 | Plant I Col | nplex - Phase I building Locadons | | | |------|-------------|---|--|--| | 3-1 | Plant 1 Co | mplex - Phase I Project Specific Air Monitoring System Locations | | | | | | TABLES | | | | 1-1 | | quence | | | | 2-1 | Hazardous | Waste Management Units Status | | | | 2-2 | HWMU No | . 25, Plant 1 Storage (BLDG. 67) Decontamination Rinseate Results | | | | 2-3 | Asbestos: | Locations and Types | | | | 3-1 | OU3 Project | t Debris Generation Summary | | | | 3-2 | | | | | | | | ATTACHMENTS | | | | ÷ | | At Manual Control of the | | | | Atta | chment A | Plant 1 Complex - Phase I Design Change Notices | | | | Atta | chment B | Supplemental Environmental Air Monitoring Sampling Results for Plant 1 Complex Phase I D&D | | | | Atta | chment C | Plant 1 Dismantling - Decontamination Water Sampling Plan and | | | | | | Decontamination Water Sampling Results | | | | Atta | chment D | Sitewide Waste Information, Forecasting and Tracking System | | | | , | | (SWIFTS) Reports (3) for Plant 1 Complex - Phase 1 D&D | | | | Atta | chment E | Large Scale Technology Demonstration Project Report during the Plant 1 Complex | | | | | • | Phase I D&D | | | Project Completion Report Plant 1 Complex - Phase I, Rev. 1 December 1997 #### **ACRONYMS AND ABBREVIATIONS** **ACM** asbestos-containing material **CERCLA** Comprehensive Environmental Response Compensation and Liability Act CFR Code of Federal Regulations decontamination and dismantlement D&D Design Change Notice DCN(s) DOE Department of Energy **FEMP** Fernald Environmental Management Project **HWMU** hazardous waste management unit **HEPA** high efficiency particulate air International Shipping Organization containers 1SO(s) LSTD Large Scale Technology Demonstration **NPDES** National Pollutant Discharge Elimination System **NTS** Nevada Test Site OAC Ohio Administrative Code Ohio EPA Ohio Environmental Protection Agency OSDF **On-Site Disposal Facility** **OU3** Operable Unit 3 **OU5** Operable Unit 5 pCi/m³ picoCuries per cubic meter RCRA Resource Conservation and Recovery Act Remedial Design/Remedial Action RD/RA ROB(s) roll-off box SAP Sampling and Analysis Plan small white metal box SWMB(s) Sitewide Waste Information, Forecasting and Tracking System **SWIFTS** TSS Ore Silo Size-Reduction Tension Support Structure UNH uranyl nitrate hydrate U.S. EPA United States Environmental Protection Agency **WWTS** wastewater treatment system December 1997 #### 1.0 INTRODUCTION The purpose of this Project Completion Report is to document the completion and to close out the above-grade decontamination and dismantlement (D&D) of Plant 1 Complex - Phase I in accordance with the U.S. Environmental Protection Agency (U.S. EPA) and Ohio EPA approved Plant 1 Complex - Phase I Implementation Plan for Above-Grade D&D, March 1996. The Plant 1 Complex - Phase I D&D included the following Operable Unit 3 (OU3) components: Building 1A - Preparation Plant; Building 1B - Plant 1 Storage Shelter (partial); Building 30B - Drum Storage Warehouse: Building 56B - Storage Shed (West); Building 56C - Storage Shed (East); Building 66 - Drum Reconditioning; Building 67 - Plant 1 Thorium Warehouse; Building 72 - Drum Storage Building; and Ore Silo
Size-Reduction Tension Support Structure. This Project Completion Report summarizes remediation work performed during the Plant 1 D&D project and includes a description of the work practice changes and project improvements with an explanation of why these changes were necessary (Attachment A - Design Change Notices). This report summarizes the work activities completed, the project air monitoring data (Attachment B - Supplemental Air Monitoring Sampling Results), the project wastewater data (Attachment C - Plant 1 D&D Water Sampling Plan and Decontamination Sampling Results), the current location of materials in interim storage and the planned disposition of the materials from this project (Attachment D - Sitewide Information, Forecasting and Tracking System Report). This D&D activity also included nine Large Scale Technology Demonstration (LSTD) Projects. The six LSTD Projects were described in Section 2.4 of this Report and the LSTD Project Report is provided as Attachment E. The LSTD Projects were conducted to quantify and document the benefits that can be achieved using fully developed, but unproven, D&D technologies in radiologically contaminated field conditions. D&D field activities began in January 1996 and continued through June 1997. Remediation activities were completed ahead of schedule; the Completion of Field Activities milestone occurred on June 27, 1997, which is seven months ahead of the completion date presented in the Implementation Plan (Note: based on the OU3 Integrated Remedial Design/Remedial Action Work Plan, the title "Certification of Field Activities" replaced the term "Certification of Construction Completion" used in the Implementation Plan). There were no lost time accidents or injuries during the D&D activities because of proper training and use of safety equipment. The lessons learned incorporated from Plant 7 and Building 4A D&D activities facilitated project performance. All of the DCNs in Attachment A were developed as lessons learned and improved work procedures during the field activities for Plant 7 and Building 4A Complex D&D activities. Additional lessons learned are discussed in Section 4.0 of this Project Completion Report. Air emission controls and work practices maintained air emissions below Fernald Environmental Management Project (FEMP) project-specific action levels. ## 1.1 Complex Description The Plant 1 Complex - Phase I was located between 2rd and 3rd Streets, in the northwest portion of the former production area, as shown (shaded) in Figure 1-1. The historical processes and operations within the Plant 1 Complex - Phase I included the preparation of uranium and thorium ore stock for on-site processing, reconditioning of used storage drums and waste storage. These primary and secondary operations used both radioactive and chemical constituents. During operations, material handling procedures resulted in chemical and radiological contamination to Buildings 1A, 66, 67 and 72. The Ore Silo Size-Reduction Tension Support Structure, and Buildings 1B, 30B, 56B, and 56C were not chemically or radiologically contaminated structures. #### **Building 1A - Preparation Plant** Building 1A was a four-story, irregularly shaped building located north of 2^{nd} Street and east of A Street. Building 1A was approximately 82 feet x 202 feet x 60 feet, consisting of a steel frame, interior and exterior transite walls (with batt insulation in between), a transite roof and poured reinforced concrete foundation and shielding walls with concrete block walls. Enriched uranium materials that were to be processed at the FEMP were received at Building 1A. Ore concentrates and recycled materials were weighed, sampled, and milled in Building 1A for distribution to other processes. Higher enrichment uranyl nitrate hexahydrate (UNH) solution was prepared in Building 1A for use in the Ore Refinery Plant (Building 2A) as isotonic sweetener. Other supporting operations that were performed in the plant included drum sampling and washing, solvent recovery, repackaging, and wastewater treatment. Building 1A had seven processing areas: drum sampling, crushing/milling, enriched materials reclamation, drum washing, solvent reclamation, wastewater handling and repackaging. #### Building 1B - Plant 1 Storage Shelter Building 1B is a structural steel shelter with a metal panel roof that covers a portion of the Plant 1 Storage Pad. Building 1B is located immediately north of the former Building 1A. The roof is 18 feet above the ground and originally provided 12,768 square feet of covered storage area for drums. Approximately one-eighth of Building 1B was dismantled during Plant 1 Complex - Phase I to allow for safe clearance of heavy equipment and hoists during Building 1A D&D activities. The remaining seven-eighths of Building 1B will continue to provide shelter for Plant 1 Storage Pad activities and will be included in the Plant 1 Complex - Phase II D&D activities. ## Building 30B - Drum Storage Warehouse Building 30B was a single-level structure located south-southeast of Plant 1A as shown in Figure 1-1. Building 30B was a rectangular building consisting of metal walls on a poured reinforced concrete foundation with a metal roof and steel frame. The overall dimensions of the building were approximately 20 feet x 33 feet x 12 feet Building 30B had an approximately 50 square feet² transite awning and was used as a truck dock and scale house. The building was also used for sampling and as a 90-day staging area for drummed Resource Conservation and Recovery Act (RCRA)-regulated hazardous waste. #### Building 56B - Storage Shed (West) Building 56B was a single-level, rectangular structure consisting of a wooden frame with metal walls, metal roof, and dirt and gravel floor, with overall dimensions of approximately 24 feet x 63 feet x 14 feet Building 56B was used to store tools and miscellaneous equipment for on-site construction activities and was located north of the Plant 1 Storage Pad. FIGURE 1-1 Plant 1 Complex - Phase I Building Locations Building 56C was a single-level structure located north of Plant 1 Storage Pad. Building 56C, a rectangular structure, consisted of a wooden frame, metal and wood sheeting on the sides and roof, and dirt and gravel floor. The building's approximate dimensions were 30 feet \times 50 feet \times 14 feet Building 56C was used to store tools and miscellaneous equipment for on-site construction activities. #### Building 66 - Drum Reconditioning Building Building 66 was a single-level structure, with a dimensional steel frame, metal walls and a roof on a poured, reinforced concrete foundation, approximately 38 feet \times 100 feet \times 13 feet Building 66 was located directly north of Building 1B. Building 66 was designed to perform four drum reconditioning processes: 1) remove old paint from 30- and 55-gallon drums using a Wheelabrator Shotblaster (the dust collector was located immediately east of Building 66); 2) repaint drums; 3) crush and bale drums that were deemed not reusable; and 4) store materials such as paints, solvents, and scrap paint. #### Building 67 - Thorium Warehouse Building 67 was a single-level rectangular structure consisting of a steel frame, metal walls and roof on a poured, reinforced concrete foundation, with overall dimensions of approximately 40 feet x 100 feet x 22 feet Building 67 was located west of the former Building 1A and northwest of the A Street and 2rd Street intersection. Building 67 was used as a thorium waste storage building and later as a RCRA hazardous waste storage area. The Building 67 slab was identified as a hazardous waste management unit (HWMU) which is addressed further in Section 2.1.3. #### Building 72 - Drum Storage Building Building 72 was a single-level rectangular structure consisting of a steel frame, transite walls, transite panel roof, poured reinforced concrete floor, with overall dimensions of approximately 31 feet x 41 feet x 11 feet Building 72 was located south of the former Building 1A and directly west of the former Building 30B and was used for storage of low-level radioactive material. #### Ore Silo Size-reduction Tension Support Structure The Ore Silo Size-reduction Tension Support Structure (TSS) was a prefabricated, relocatable structure with dimensions 50 feet x 30 feet x 18 feet. The TSS was constructed of PVC-impregnated, fabric-covered tubular metal tresses. The TSS was erected and located between Buildings 1A and 72. The TSS was used to size-reduce materials and components in support of Removal Action No.13, Plant 1 Ore Silos, which was completed November 1994. After the TSS was disassembled, the structure components were placed into storage for future re-use. Thus, no TSS material is reported as waste. #### 1.2 Project Chronology Summary Table 1-1 identifies the start and completion dates for significant work activities. Sections 2.1 and 2.3 discuss the remedial tasks in greater detail (these remedial activity tasks were also detailed in Section 2.5 of the Implementation Plan). Section 2.2 discusses the preliminary remediation activities. | Start | Finish | Dur | | 1000 | | |--|-------------------------------------|--
--|--|--| | Date | Date | | ND JEIMIAM JIJASION DIJEMIAM JIJASION DIJEMIAM JIJA | ISIOINID JIEIMIAMIJIJIAB | | | 23SEP96 | 11NOV96 | 36 | INTERIOR TRANSITE REF | | | | 23SEP96 | 11NOV96 | 36 | INTERIOR DEBRIS REMO | '/AL | | | 23SEP96 | 25NOV98 | 46 | EQUIPMENT REMOVAL | | | | 25SEP96 | 100CT96 | 12 | | MENT | | | 25NOV96 | 09DEC96 | 11 | ■BUILDING CLEANING | | | | BUILDING 67 | | | | , | | | 20AUG96 | 100CT96 | 38 | INTERIOR DEBRIS REMOVA | • | | | 25SEP96 | 26SEP96 | ž | IBUILDING PREPARATION | | | | 25SEP96 | 24DEC96 | 65 | STRUCTURAL DISMA | NTLEMENT | | | 140CT96 | 150CT96 | | IBUILDING CLEANING | r office | | | BUILDING 72 | | · | | ing the state of t | | | 04NOV96 | 04NOV96 | 1 | IBUILDING PREPARATION | Fit services | | | 05NOV96 | 05NOV96 | 1 | INTERIOR DEBRIS REMO | | | | 06NOV98 | 06NOV96 | 1 | IEQUIPMENT REMOVAL | | | | .11NOV96 | 11NOV96 | 1 | IBUILDING CLEANING | | | | 11NOV98 | 27NOV96 | 13 | ■EXTERIOR TRANSITE REMOVAL | | | | 02DEC96 | 03DEC96 | 2 | ISTRUCTURAL DISMANILEMENT | | | | ORE SILO SIZE | REDUCTION TSS | A B | | | | | 12FEB96 | 13FEB96 | 2 | IMOBILIZATION CONTROL OF THE PROPERTY P | | | | 13FEB96 | 13FEB96 | 1 | BUILDING PREPARATION | | | | 14FEB96 | 21FEB96 | 6 | ■INTERIOR DEBRIS REMOVAL | | | | 21FEB96 | 26FEB96 | Ā | BUILDING CLEANING | | | | 26FEB96 | 29FEB96 | | ISTRUCTURAL DISMANTLEMENT | | | | 04MAR96 | 03APR96 | 23 | DEMOLITION | | | | DEMOBILIZATIO | N & PROJECT CL | | | | | | 24FEB97 | 27JUN97 | 90 | The state of s | SUBCONTRACTOR DEMOBILIZATI | | | | 27JUN97 | | 11 | APLETION OF FIELD ACTIVITIES | | | | | | | | | | Project Dard
Project Fision
Data Data
Part Data
© Princesson Spalance, San | 0-0-0-0-0
0-0-0-0-0
0-0-0-0-0 | CO Cody Sur
CO Crayens Sur
CO Cashed Authory | FACILITIES CLOSURE & DEMOLITION PROJ
PLANT 1 COMPLEX D & D - PHASE I | FLUOR DANIEL S
FERNALD | | The state of s 000012 | Start | Finish | Dur | 1995 1996 1997 1998 | | | | |-----------------------------|----------------|--|---|--|--|--| | Date | Date | | D JIFIMIAIMIJIJAISIOINID JIFIMIAIMIJIJAISIOINID JIFIMIAIMIJIJAISIOINID JIFIMIAIMIJIJAIS | | | | | | ARD & MOBILIZA | TION | DAD COMPRACT AWARD | | | | | 01DEC94 | | .1 | D&D CONTRACT AWARD TO THE SAFE SHUTDOWN FIELD ACTIVITIES | | | | | | 25AUG95 | 192 | DAD SUBCONTRACT ON-HOLD PERIOD | | | | | 09FEB95 | 130CT95 | 177 | | | | | | 08JAN96 | 18APR96 | 74 | D&D SUBCONTRACTOR MOBILIZATION | | | | | BUILDING 1A | | | | | | | | 30JAN96 | O6MAR96 | 27 | BUILDING PREPARATION | | | | | 05FEB96 | Ö6MAR96 | 23 | ***FRIABLE ASBESTOS ABATEMENT | | | | | 11MAR96 | 240CT96 | 164 | INTERIOR DEBRIS REMOVAL | | | | | 11MAR96 | 12SEP96 | 134 | INTERIOR TRANSITE REMOVAL | | | | | 19MAR96 | 14NOV96 | 173 | EQUIPMENT REMOVAL | | | | | 16SEP96 | 05DEC96 | 59 | BUILDING CLEANING | | | | | 1100096 | 05FEB97 | 63 | GERMANNIERTERIOR TRANSITE REMOVAL | | | | | 05FEB97 | 21FEB97 | 13 | INSTRUCTURAL STEEL IMPLOSION PREPARATION | | | | | USFED97. | 21FEB97 | | A STRUCTURAL STEEL IMPLOSION | | | | | 24FEB97 | 30APR97 | 48 | ************************************** | | | | | BUILDING 30B | JUMPINGS | 40 | | | | | | 16DEC96 | 18DEC96 | 3 | IEXTERIOR TRANSITE AWNING REMOVAL | | | | | 17APR97 | 17APR97 | e <mark>discountid</mark> | BUILDING PREPARATION | | | | | 21APR97 | 22APR97 | - | INTERIOR DEBRIS REMOVAL | | | | | - 22ĀPR97 | 23ĀPR97 | - | IBULDING CLEANING | | | | | -23ĀPH97 | 24APH97 | | ISTRUCTURAL STEEL DISMANTLE & STACK | | | | | BUILDING 56B | 2471.1107 | | | | | | | 22APR96 | 22APR96 | 3 医生物组织 | IBUILDING PREPARATION | | | | | ÖĞMAY9Ğ | 07MAY96 | : 1 | ISTRUCTURAL STEEL DISMANTLEMENT | | | | | | U/MA180 | | *************************************** | | | | | BUILDING 56C
22APR96 | 22APR96 | |
IBUILDING PREPARATION | | | | | 06MAY96 | 07MAY96 | | ACCOUNTS AS CYCCL DICHANT EMENT | | | | | EUROING 66 | UIMATSO | | | | | | | 16SEP96 | 17SEP96 | | BUILDING PREPARATION | | | | | 16SEP96 | 04FEB97 | 100 | II | | | | | Project Start Project Start | ***** | The same of sa | FACILITIES CLOSURE & DEMOLITION PROJ | | | | | then then
then then | evertices | | PLANT 1 COMPLEX D. A.D. PHASE I FERNALD | | | | #### 2.0 REMEDIATION APPROACH The performance specifications referenced in this Project Completion Report were provided to the U.S. EPA and the Ohio EPA in the Operable Unit 3 (OU3) Remedial Design/Remedial Action (RD/RA) Work Plan for Interim Remedial Action (DOE 1995). Attachment A provides a concise listing of the eleven changes to the performance specifications, which were executed during the project using Design Change Notices (DCNs), including the basis for the eleven changes. Note: all of the DCNs are continuations of the changes made during the Plant 4 D&D. #### 2.1 FEMP Preparatory Activities The Plant 1 Complex - Phase I Implementation Plan identified six remedial tasks that were to be performed prior to and during D&D field activities. Tasks I and II are programmatic removal actions and serve as prerequisite tasks to D&D. Three of the remedial tasks were completed prior to the start of D&D field activities and are described below. The remaining three remedial tasks are described in Section 2.3. ### 2.1.1 Preparatory Action: Inventory Removal (Task I) In accordance with Removal Action No. 9 - Removal of Waste Inventories, existing waste/product inventories were removed from Building 1A and Building 66 by FEMP waste management personnel, and transported to the interim storage facilities as described in Section 3 of the Implementation Plan. ## 2.1.2 Preparatory Action: Safe Shutdown (Task II) In accordance with Removal Action No. 12 - Safe Shutdown, production residual hold-up material was removed from Plant 1 Complex - Phase I (Buildings 1A and 66 only) by FEMP personnel using Safe Shutdown standard operating procedures. Residual hold-up material was collected, containerized, and transported to the interim storage facilities. Final disposition of the material will be included in the Removal Action No. 12, Final Closure Report. Types and quantities of residual hold-up material were reported in Section 3.1 (Building 1A) and Section 3.6 (Building 66) of the Implementation Plan. ## 2.1.3 Hazardous Waste Management Units (Task III) The Plant 1 Complex - Phase I Implementation Plan identified one solid waste management unit (SWMU) and four inactive HWMUs. These units are listed in Table 2-1. The Plant 1 Storage Building (Bldg.67) foundation was declared HWMU No. 25 due to storage of 35 drums of material meeting RCRA hazardous waste criteria in excess of the 90-day storage limitation per Ohio Administrative Code (OAC) 3745-52-34 and 40 Code of Federal Regulations (CFR) 262.34(b). Thirty-five of the drums stored in Building 67 were designated as RCRA hazardous waste containing EPA hazardous waste identification codes for ignitable (D001), corrosive (D002), chromium (D007), and lead (D008). The drums were removed from Building 67 and placed in an appropriate RCRA interim hazardous waste storage area. Attachment A of the Ohio EPA Director's Findings and Orders, June 6, 1996, lists HWMU No. 25, Plant 1 Storage Building (Bldg.67) slab as a HWMU to be closed using a RCRA/Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) integrated process. The integrated process strategy is described in Section 3.5.3 of the OU3 Integrated RD/RA Work Plan, May 1997. HWMU No. 25 has now been decontaminated in accordance with the requirements of the RCRA/CERCLA integrated process. The certification Table 2-1 Hazardous Waste Management Units Status | Inactive Units in the Plant 1 Complex | Status | |--|---| | HWMU No. 12, Wheelabrator Shotblaster (Bldg. 66) | Reclassified to SWMU March 27, 1995 | | HWMU No. 13, Wheelabrator Dust
Collector (Bldg. 66) | Closure Certification approval received from Ohio EPA April 5, 1996 | | HWMU No. 26, Detrex Still (Bldg. 1A) | Closure Certification approval received from Ohio EPA November 27, 1995 | | HWMU No. 53, Safe Geometry Sump
(Bldg. 1A) | Closure verbally approved in a meeting with Ohio EPA on March 2, 1995 | | HWMU No. 25, Plant 1 Storage Building (Bldg.67) -Slab | Remediated in accordance with Attachment A of the Ohio EPA Director's Findings and Orders, June 6, 1996 | Loose contamination was removed from Building 67 interior surfaces and structural steel using high efficiency particulate air (HEPA) filtered vacuuming. HWMU No. 25 was decontaminated using high pressure water spray. The wastewater was pumped from the building, using skid mounted pumps with a 20 micron pre-filter and a 5 micron filter, into four 55-gallon drums located in a temporary diked area. The drums were sampled for total metals (chromium, lead). The decontamination rinseate results are presented in Table 2-2. Approximately 220 gallons of decontamination water was generated from HWMU No. 25, Plant 1 Storage Building (Bldg 67). Table 2-2 HWMU No. 25, Plant 1 Storage Building (Bldg. 67) Decontamination Rinseate Results¹ | Constituent of Concern ² | Decontamination Wastewater (composite sample) | Ohio EPA RCRA Closure Guidance
Decontamination levels | |-------------------------------------|---|--| | Chromium (total) | 26.6 parts per billion | 5.0 parts per million (ppm) | | Lead (total) | 223.8 parts per billion | 5.0 parts per million (ppm) | Note: Building decontamination water was not generated from any other building in this complex. However, construction debris and equipment wash water was generated and managed as described in Section 3.1.2. #### 2.2 Preliminary Remediation Activities Prior to onsite activities by the D&D subcontractor, the FEMP established the areas (break room; clean room, and shower facilities) prescribed in Specification Section 01515 (Mobilization). The subcontractor prepared work plans on material handling, containerization, access/egress and construction boundary zones as required in the Specification. These subcontractor work plans were reviewed and accepted by FEMP Project Management. The subcontractor provided their own equipment, materials, and support trailers. The equipment was inspected by FEMP Project Management and surveyed by FEMP radiological control technicians before being brought on site. Job site permits and health and safety plans were reviewed and posted as specified in Specification Section 01515. The subcontractor provided work plans that described how adjacent facilities would be protected during D&D and how fugitive emissions would be controlled (Specification Section 03315). ² Based on process knowledge for the decontamination water flash point and pH analysis were not appropriate. #### 2.0 REMEDIATION APPROACH The performance specifications referenced in this Project Completion Report were provided to the U.S. EPA and the Ohio EPA in the Operable Unit 3 (OU3) Remedial Design/Remedial Action (RD/RA) Work Plan for Interim Remedial Action (DOE 1995). Attachment A provides a concise listing of the eleven changes to the performance specifications, which were executed during the project using Design Change Notices (DCNs), including the basis for the eleven changes. Note: all of the DCNs are continuations of the changes made during the Plant 4 D&D. #### 2.1 FEMP Preparatory Activities The Plant 1 Complex - Phase I Implementation Plan identified six remedial tasks that were to be performed prior to and during D&D field activities. Tasks I and II are programmatic removal actions and serve as prerequisite tasks to D&D. Three of the remedial tasks were completed prior to the start of D&D field activities and are described below. The remaining three remedial tasks are described in Section 2.3. ## 2.1.1 Preparatory Action: Inventory Removal (Task I) In accordance with Removal Action No. 9 - Removal of Waste Inventories, existing waste/product inventories were removed from Building 1A and Building 66 by FEMP waste management personnel, and transported to the interim storage facilities as described in Section 3 of the Implementation Plan. ### 2.1.2 Preparatory Action: Safe Shutdown (Task II) In accordance with Removal Action No. 12 - Safe Shutdown, production residual hold-up material was removed from Plant 1 Complex - Phase I (Buildings 1A and 66 only) by FEMP personnel using Safe Shutdown standard operating procedures. Residual hold-up material was collected, containerized, and transported to the interim storage facilities. Final disposition of the material will be included in the Removal Action No. 12, Final Closure Report. Types and quantities of residual hold-up material were reported in Section 3.1 (Building 1A) and Section 3.6 (Building 66) of the Implementation Plan. #### 2.1.3 Hazardous Waste Management Units (Task III) The Plant 1 Complex - Phase I Implementation Plan identified one solid waste management unit (SWMU) and four inactive HWMUs. These units are listed in Table 2-1. The Plant 1 Storage Building (Bldg.67) foundation was declared HWMU No. 25 due to storage of 35 drums of material meeting RCRA hazardous waste criteria in excess of the 90-day storage limitation per Ohio Administrative Code (OAC) 3745-52-34 and 40 Code of Federal Regulations (CFR) 262.34(b). Thirty-five of the drums stored in Building 67 were designated as RCRA hazardous waste containing EPA hazardous waste identification codes for ignitable (D001), corrosive (D002), chromium (D007), and lead (D008). The drums were removed from Building 67 and placed in an appropriate RCRA interim hazardous waste storage area.
Attachment A of the Ohio EPA Director's Findings and Orders, June 6, 1996, lists HWMU No. 25, Plant 1 Storage Building (Bldg.67) slab as a HWMU to be closed using a RCRA/Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) integrated process. The integrated process strategy is described in Section 3.5.3 of the OU3 Integrated RD/RA Work Plan, May 1997. HWMU No. 25 has now been decontaminated in accordance with the requirements of the RCRA/CERCLA integrated process. Table 2-1 Hazardous Waste Management Units Status | Inactive Units in the Plant 1 Complex | Status | |--|---| | HWMU No. 12, Wheelabrator Shotblaster (Bldg. 66) | Reclassified to SWMU March 27, 1995 | | HWMU No. 13, Wheelabrator Dust
Collector (Bldg. 66) | Closure Certification approval received from Ohio EPA April 5, 1996 | | HWMU No. 26, Detrex Still (Bldg. 1A) | Closure Certification approval received from Ohio EPA November 27, 1995 | | HWMU No. 53, Safe Geometry Sump
(Bldg. 1A) | Closure verbally approved in a meeting with Ohio EPA on March 2, 1995 | | HWMU No. 25, Plant 1 Storage Building (Bldg.67) -Slab | Remediated in accordance with Attachment A of the Ohio EPA Director's Findings and Orders, June 6, 1996 | Loose contamination was removed from Building 67 interior surfaces and structural steel using high efficiency particulate air (HEPA) filtered vacuuming. HWMU No. 25 was decontaminated using high pressure water spray. The wastewater was pumped from the building, using skid mounted pumps with a 20 micron pre-filter and a 5 micron filter, into four 55-gallon drums located in a temporary diked area. The drums were sampled for total metals (chromium, lead). The decontamination rinseate results are presented in Table 2-2. Approximately 220 gallons of decontamination water was generated from HWMU No. 25, Plant 1 Storage Building (Bldg 67). Table 2-2 HWMU No. 25, Plant 1 Storage Building (Bldg. 67) Decontamination Rinseate Results¹ | Constituent of Concern ² | Decontamination Wastewater (composite sample) | Ohio EPA RCRA Closure Guidance
Decontamination levels | |-------------------------------------|---|--| | Chromium (total) | 26.6 parts per billion | 5.0 parts per million (ppm) | | Lead (total) | 223.8 parts per billion | 5.0 parts per million (ppm) | Note: Building decontamination water was not generated from any other building in this complex. However, construction debris and equipment wash water was generated and managed as described in Section 3.1.2. Based on process knowledge for the decontamination water flash point and pH analysis were not appropriate. #### 2.2 Preliminary Remediation Activities Prior to onsite activities by the D&D subcontractor, the FEMP established the areas (break room, clean room, and shower facilities) prescribed in Specification Section 01515 (Mobilization). The subcontractor prepared work plans on material handling, containerization, access/egress and construction boundary zones as required in the Specification. These subcontractor work plans were reviewed and accepted by FEMP Project Management. The subcontractor provided their own equipment, materials, and support trailers. The equipment was inspected by FEMP Project Management and surveyed by FEMP radiological control technicians before being brought on site. Job site permits and health and safety plans were reviewed and posted as specified in Specification Section 01515. The subcontractor provided work plans that described how adjacent facilities would be protected during D&D and how fugitive emissions would be controlled (Specification Section 03315). #### 2.3 Remediation Activities #### 2.3.1 Asbestos Removal (Task IV) Asbestos removal was conducted in accordance with Specification Section 01516 and Removal Action No. 26 - Asbestos Abatement. Table 2-3 identifies the type of asbestos removed from four buildings in this complex. The category identified as "Friable Asbestos" typically was thermal insulation on pipes and equipment. Table 3-1 identifies the material management. Table 2-3 Asbestos: Locations and Types | Later than the state of | BLDG 1A | BLDG 30B | BLDG 66 | BLDG 72 | |--------------------------------|---------|--|---------|---------| | Friable Asbestos | X | i de la companya di salah s | X | | | Interior Transite | X | . **: | X | 4 | | Exterior Transite | X | X | | . X | | Asbestos-Containing Floor Tile | × | · | Х | | In Buildings 1A and 66, to remove the floor tiles, containment structures were constructed in accordance with Specification Section 01516. The floor tiles were pried up and containerized. The mastic floor adhesive also contained asbestos fibers. Sentinel 7200 mastic remover, a non-RCRA regulated petroleum-based compound was used to remove the mastic from the subflooring. The mastic was collected and managed with the removed tiles, as non-regulated asbestos-containing material (ACM). #### 2.3.2 Surface Decontamination (Task V) The Plant 1 Complex - Phase I structures were cleaned prior to removal of their exterior siding or structural demolition. Loose contamination was removed from interior surfaces and structural steel prior to exposing those surfaces to the environment. The cleaning process consisted of HEPA vacuuming. Fixatives/encapsulants were applied to the interior surface of the exterior transite, concrete, and structural steel whenever criteria for removable contaminants could not readily be met by vacuuming alone. All surface cleaning and fixative/encapsulation was performed in accordance with Specification Section 01517. In addition to HEPA vacuuming and the application of fixatives/encapsulants, selected concrete surfaces were scabbled to reduce elevated levels of fixed radiological contamination. These areas were selected to enhance air emission control during the felling of the building. eries, vita levan in cala for a cherve, il sin mayord i calab To minimize releases of contamination from the Plant 1 Complex - Phase I structures Specification Section 01517 contained job-specific performance criteria for opening the buildings to the environment. This specification was modified during the project without changing the substance of Specification Section 01517. The three design changes related to this specification are provided in Attachment A as DCNs 3, 6 and 9. #### 2.3.3 Above-Grade Dismantlement (Task VI) Demolition debris removal operations, interior and exterior equipment removal, interior transite removal, exterior transite removal, structural steel removal, and related support activities (lifting and rigging, ventilation, and containment) were conducted in accordance with Specifications Sections 03315, 05126, 07415, 14955, 15065 and 15066. Cutting operations were performed by the remediation subcontractor within the project boundaries. All of the DCNs in Attachment A were developed as lessons learned and improved work procedures during the field activities for Plant 7 and Building 4A Complex D&D activities. Specification Section 03315 allowed above-grade concrete and concrete masonry block to either be cleaned or scabbled to meet clearance requirements. This Specification was modified by DCN 8 to retain building ramps and curbing with the foundations which were then sealed and will remain in place until the below-grade remediation activity occurs. The modification enhances storm water run-off control and that radiological contamination will remain in place until these foundations are removed as part of the at- and below-grade excavation. #### 2.3.4 Structural Steel Demolition The Plant 1 Complex - Phase I structural steel and miscellaneous steel consisted primarily of the following: steel siding, roofing, beams,
columns, floor plate/decking, stairs and handrails. Except for Building 1A and TSS, all other buildings were demolished using track mounted mechanical shears. The structural steel demolition of Building 1A by implosion and shearing consisted of five main steps and was conducted in accordance with Specification—Section 05126 and the Detonation Coordination Plan: 1. Initial Preparation: Support columns were prepared for implosion by mechanically and chemically removing the paint from areas that required pre-cutting in preparation for explosive charge placement. The columns were pre-cut at strategic locations. The paint chips were collected and managed in accordance with Specification Section 01120. The matter of the drawn and the specific - 2. Final Preparation: Access to the area was limited and barricades were erected to keep personnel at a safe distance in accordance with the Plant 1 Detonation Coordination plan. Nonelectrical detonators, of various delays, were placed throughout Building 1A. Prior to the implosion, the structural steel was wet down to reduce the potential for airborne emissions. - 3. <u>Implosion</u>: Detonation of the shape charges and gelatin dynamite laterally 'kicked' the ground floor structural columns. The columns on the first, second, and third floors were severed by the cutting shape charges. The result left the structure at heights within reach of the trackhoe-mounted hydraulic shearing equipment. - 4. <u>Post-Implosion Inspection</u>: After the implosion, the area was inspected for undetonated shape charges. No undetonated charges were found. - 5. Shearing: The collapsed structural steel was sheared using hydraulic shears mounted on a trackhoe. Water was applied during the cutting to mitigate fugitive dust emissions. After the steel was sheared, a trackhoe mounted shear was used to stockpile the steel on the Building 1A foundation. Structural steel from Buildings 30B, 66 and 72 was also placed on the Building 1A foundation. Building 67 structural steel was stockpiled on the Building 67 foundation. The Building 67 structural steel has the potential for fixed thorium contamination and therefore was kept separate from the rest of the structural steel from the complex. December 1997 #### 2.4 Large Scale Technology Demonstration Project Nine technology demonstrations were conducted as part of the FEMP's Plant 1 LSTD Project during the Plant 1 Complex - Phase I D&D. These nine demonstrations were designed to address FEMP D&D technology needs by providing a means to assess effective safety and cost features under field conditions. The nine demonstrations were: - Spray Vacuuming - This was one of two technologies demonstrated for use for decontamination when high pressure water spray washing would be unacceptable (as with mass restricted fissile materials). Steam was used as the cleaning media in this demonstration. - Soft Media Blasting - This was the second decontamination demonstration for replacement of water as the cleaning media. Small compressible sponges were the media used in this demonstration. - Low-Density Cellular Concrete Void Filling - This demonstration was one of two designed to address the need to fill voids in complex equipment intended for burial. Void filling addresses the need to protect disposal cells from future subsidence when the equipment housing may be expected to decompose. - Foam Void Filling - Expanding Polyurethane foam was demonstrated as a void filling technology for the same purposes as the concrete technology described above. - Field Raman Spectroscopy - This demonstration was the first of two that were designed to evaluate the potential for performing characterization of D&D structures in real time without sample collection. - Laser Induced Fluorescence - This demonstration was the second of the characterization technologies demonstrated. Laser induced Fluorescence capitalizes on the visible fluorescence spectrum emitted by uranium compounds when photo-electrons are excited by light energy. - Visual Inspection - Two camera technologies were evaluated for internal piping inspection, supporting the inspection and verification that piping is free of interior contamination. - Oxy-Gasoline Cutting Torch - This demonstration evaluated the speed and effectiveness of the oxy-gasoline torch versus the baseline technology of oxy-acetylene cutting. - VecLoader HEPA Vacuum - This demonstration addressed the need to reduce the airborne particulate concentrations associated with the task of removing mineral wool insulation from the exterior structure walls. HEPA-filtered vacuum hoses were used to vacuum remove batt insulation. These nine technologies are further detailed in a report which is provided as Attachment E. #### 3.0 MATERIAL HANDLING, STAGING AND INTERIM STORAGE This section focuses on the material generated from the D&D activities, decontamination wastewater, the project-specific air monitoring, and anticipated material disposition. #### 3.1 Materials Management #### 3.1.1 Primary Materials Management Primary materials are the materials removed from the Plant 1 Complex - Phase I structures (e.g., piping, flooring, windows, conduit and wiring). This material was segregated according to the material segregation and containerization criteria in Specification Section 01120 which was revised and reissued as Section 01120, Part 6, Exhibit M. Material handling is discussed in greater detail in Section 3.2. #### 3.1.2 Secondary Materials Management Secondary materials are generated from the D&D activity (e.g., cleaning water, personal protective clothing). The metal debris (e.g., conduit, pipe, process and non-process equipment) was cleaned using a high pressure, low volume water wash as described in the Implementation Plan. For the Plant 1 Complex - Phase I, except for Building 67 - Thorium Warehouse, wash water from the equipment and debris cleaning process was collected as generated. Using skid mounted pumps, with a 20 micron pre-filter and a 5 micron filter, the water was transferred into twelve 165- gallon tanks for storage and sampling. These twelve tanks were located in a temporary diked area. The water was then sampled for uranium enrichment. The equipment washwater was collected and sampled in the 165-gallon tanks for uranium enrichment to ensure that the uranium (U-235) concentration and volume did not exceed the 1.00% U-235 limit, which is the only specific scceptance criteria that currently has been established at the Advanced Wastewater Treatment facility. After review of the uranium enrichment analysis, the water was transferred to one of the three 3,000-gallon project storage tanks, located in a temporary diked area, using skid mounted pumps. The wastewater sampling from the 3,000 gallon tanks was conducted as described in the attached Sampling and Analysis Plan (Attachment C). The water was analyzed for Plant 1 Complex - Phase I contaminants of concern: thorium-230, uranium-235 and total uranium. Quality Assurance/Quality Control samples were collected in accordance with applicable project Data Quality Objectives. Analytical results are provided in Attachment C. Approximately 15,000 gallons of uranium wastewater, includes the water from the LSTD Project as discussed in Section 2.4, was generated during D&D activities (note: Safe Shutdown activities did not generate wastewater). After review of the analytical data, the effluent was then transferred to the FEMP Wastewater Treatment System (WWTS) where it was managed in accordance with the WWTS material handling procedures and discharged in accordance with the FEMP's National Pollutant Discharge Elimination System (NPDES) permit, #11000004*ED. Building 67 decontamination water, from HWMU No. 25, was collected and stored separately in four 55-gallon drums as described in Section 2.1.3. This water was sampled in accordance with the SAP (Attachment C). The Building 67 water was managed through the FEMP WWTS and discharged in accordance with the FEMP's NPDES permit. Review of the analytical results did not indicate any concentrations exceeding the WWTS acceptance criteria and are within the normal parameters of the water managed in the wastewater treatment system. The decontamination water was treated with other FEMP wastewater in accordance with the site NPDES Permit conditions and limitations. Bull Her Carlotter Steel Committee Carlotte #### 3.2 Staging, Interim Storage, and Disposition Prior to D&D activities drummed materials were removed from Buildings 1A and 66 (a total of 271 55-gallon drums). The drums were transported to other locations on-site approved for the storage of the material awaiting off-site disposal. Except as noted in Table 3-1, the current plan for the disposal of material generated from the Plant 1 Complex - Phase I D&D is for placement in the OSDF. The following table provides a summary of the categories and volume (in cubic feet) of material generated during the Plant 1 Complex - Phase I D&D project. This material is being managed in accordance with the strategy outlined in the OU3 Integrated RD/RA Work Plan, which adopts Removal Action No. 17, material management strategies. The material to be shipped to NTS is also included in Table 3-1. This material is tracked using the Sitewide Waste Information, Forecasting and Tracking System (SWIFTS). Three SWIFTS reports are included as Attachment D. The storage location codes are: 004B - is the Plant 4 gravel area 0080 - is the Building 80 gravel area 02/3 - is the Plant 2/3 Pad 0007 - is the Plant 7 gravel area W800004 - Plant 1 Pad W800006 - Plant 1 Pad - stockpile 010A - is the Building 10 Pad 0001 - is the Plant 1 Pad 026B - is the gravel area across. W800002 - Plant 1 Pad, Phase E area W800005 - Plant 1 Pad W800007 - Plant 7 East - stockpile TABLE 3-1 - OU3 Project Debris Generation Summary | Material
Category | Material Description | Weight
(pounds) | Volume
cubic feet
(ft ³)
actual bulk | Stockpile if in bulk |
----------------------|--------------------------------------|-----------------------------------|---|---| | Α | Accessible Metal | 868,000
58,000 | 29,597
1,953 | tele selection and the selection of | | write B | Inaccessible Metal | 365,980
19,346
4 unweighed | 28,350 | 0001- 2 ROBs;
0007 - 3 ROBs;
010A - 2 ROBs;
02/3 - 14 ROBs;
026B - 1 ROB;
W800002 - Stockpile | | C | Process Related Metal | | 12,035 | 0001 - 4 ROBs & 5 ISOs
0007 - 1 ROB & 1 ISO
004B - 1 ISO
010A - 1 ROB | | | | | Morphagn
Volume
Morphagner | ROBs are currently being repackaged for shipment to NTS | | D | Painted Light-gauge
Metal | 0 | 0 | N/A | | D | Painted Light-gauge
Metals (lead) | 4732 | 182 | 0001 - 2 SWMBs | | Е | Concrete | 281,452
299,040
3 unweighed | 4,674
2,670 | 0001 - 53 SWMB;
W800005 - Stockpile | | - F 5. % | Acid Brick | 0 | 0 | N/A | 000022 | Material
Category | Material Description | Weight
(pounds) | Volume
cubic feet
(ft ³)
actual bulk | Location - Container
Type and Quantity or
Stockpile if in bulk | |--|--|---|--|--| | G | Nonfriable Asbestos | 314,000 | 3,545 | W800007 - Stockpile
(Transite Panels) | | Н | Friable Asbestos | 6,870
2 unweighed | 3,075 | 0001- 3 ISOs | | - | Miscellaneous | 105,970
30 unweighed | 19,025 | 0001- 3 SWMBS;
0001 - 8 ROB;
0007 - 1 ROB;
0080 - 2 ROBs;
02/3 - 6 ROBs;
026B - 3 ROBs
010A - 3 ROBs;
0001 - 17 (55) gal drum | | J. | and Special Material - Floor Sweepings (47) - Vacuum Bags (4) | 16,228
19 unweighed | 614 | 0001 -83 (55 gal) Drums | | ar ann an ann an ann an ann an ann an ann an a | - Capacitor (1) - MagFluoride (1) - Aerosol Cans (13) - Oil Soaked Rags (9) - Sludges (4) | Anger Language and Property of the Section 1999 | and the second seco | | | | - Studges (4) - PCB material (1) - Lead paint chips (1) - Ballast (1) - Bird Carcasses (1) | Park Company (#4)
John Company
Mark Company | | | #### 3.3 Environmental Monitoring During the D&D of the Plant 1 Complex - Phase I project supplemental environmental radiological air monitoring was conducted to assess the project impact on air quality and the environment. Under the requirements of the Plant 1 Complex - Phase I Implementation Plan, four continuous air monitors were used for the project to supplement the site-wide air monitoring network. The project-specific air monitoring locations are numbered P1-1 to P1-4 (Figure 3-1). The Plant 1 Complex - Phase I environmental air monitoring data, in picoCuries per cubic meter (pCi/m³) of total uranium, from December 15, 1995 through May 23, 1997, are summarized in Table 3-2. TABLE 3-2 - Summary of Project Air Monitoring Data¹ | AMS
Location | Minimum
pCi/m³ | Average
pCi/m³ | Maximum
pCi/m³ | |-----------------|-------------------|-------------------|-------------------| | P1-1 | 2.33E-05 | 9.35E-04 | 6.10E-03 | | P1-2 | 3.48E-05 | 8.27E-04 | 4.12E-03 | | P1-3 | 5.24E-05 | 7.05E-04 | 7.31E-03 | | P1-4 | 3.06E-04 | 3.73E-03 | 5.19E-02 | ¹ Based on DOE Order 5400.5, an internal action level of 0.1 pCi/m³ has been set for evaluating the conditions/activities related to increased airborne uranium concentrations. The highest airborne radiological activity was registered from February 21 to 28, 1997, by the Plant 1 Complex - Phase I project-specific air samplers. The maximum airborne uranium activity during the D&D of the Plant 1 Complex - Phase I was 2.2E-02pCi/m³. This level was recorded at air monitor P1-4, located due east of Building 1A (See Figure 3-1) during the February 21 to 28, 1997 sampling period. The level was well below the FEMP action level of 0.1 pCi/m³. Based on a review of Plant 1 work activity during this period, the implosion of Building 1A is the most likely cause of the higher airborne uranium levels. Air monitor P1-4 recorded a value of 5.19E-02 pCi/m³ for May 23, 1997. This value is attributed to the rapid pressurization and subsequent venting of a white metal box containing uranium bearing wastes, and is not related to the Plant 1 - Phase I D&D activities. The white metal box was in Building 30A, adjacent to monitor P1-4 (see Figure 3-1), when the reaction occurred. The Department of Energy (DOE) Order 5400.5 limit at the boundary fence line, for all pathways, is 100 milliRem/year. Chapter III of this Order, Derived Concentration Guides (DCG) for Air and Water, identifies the U-Natural inhalation DCG as 1 X 10⁻¹³ Curie per milliliter (Ci/ml), which equates to 0.1 pCi/m³ per year. This level serves as the FEMP internal action level to evaluate the project conditions and activities which are causing the increase in airborne uranium concentrations. Additional air monitoring locations and graphical summaries of air monitoring results are provided in Attachment B. FIGURE 3-1 Plant 1 Complex - Phase I Project-Specific Air Monitoring System Locations December 1997 #### 4.0 LESSONS LEARNED During the Plant 1 Complex -
Phase I D&D project several work practice improvements/ Lessons Learned were documented. Below is a summary of the Lessons Learned: - 1. The D&D was performed in a very safe manner with no lost time accidents. However, there were five minor Occupational Health and Safety Recordable injuries: a lacerated finger that occurred while stacking metal in a white metal box required sutures; a second degree burn on a worker's palm occurred when hot slag from the cutting torch demonstration dropped inside his welding glove; another finger laceration; a knee contusion, and a wrist sprain. These injuries were determined to have occurred because of "worker inattention." The importance of focusing all work activities around safety at all times was reinforced to the workers. - 2. Adherence to safety procedures and safe work practices prevented injury from the two lifting operation incidents. In follow-up to these two incidents the importance of safety procedures and safe work practices was reinforced to all project and lift operation workers. - The first incident occurred, after all safety precautions were in place, under the lift of a double-pane window assembly. During the lifting operation the hoisting plan was altered by field personnel without, subcontractor management or FDF approval, and the assembly collapsed and folded in upon itself. Due to the safety precautions followed on the ground no one was injured. Workers were retrained on the importance of following plans and obtaining approval for changes. - The second incident occurred shortly after a rigger had secured a choker strap around the last remaining exhaust stack on the Building 1A roof. As the crane hook was being moved to hook the strap, the metal stack broke loose and rolled off the roof. Due to the deteriorated/corroded condition of the stack, it folded under its own weight and collapsed, breaking away from the roof. Lift safety procedures required working from above the stacks and that the area below the lift be barricaded off with two safety spotters on the ground to ensure that no one entered the barricaded area. On both occasions following these safety procedures protected workers and no injuries occurred. 3. For the Building 1A implosion, Specification Section 03315, 3.1.K, regarding concrete remaining in the structure during implosion, was changed by DCN 9. The DCN required both slab encapsulation and wrapping with geotextile fabric that was wetted prior to implosion. Since no shape charges were allowed to be attached to the concrete, no significant breakup of the concrete walls or slabs occurred. Based on this observation of actual field conditions and air monitoring data, it is recommended that using either encapsulant or geotextile fabric would be sufficient, instead of using both. It is anticipated that future D&D operations will not need to use both dust suppression technologies during implosions. CONTRACTOR OF THE STATE OF THE SECOND STATE OF #### 5.0 SUMMARY This Project Completion Report for the Plant 1 Complex - Phase I documents that the above-grade portions of the complex were decontaminated and dismantled in accordance with the OU3 Plant 1 Complex - Phase I Implementation Plan for the above-grade D&D Project at the FEMP. The Lessons Learned are in accordance with the revised strategies presented in the OU3 Record of Decision and the OU3 Integrated RD/RA Work Plan. This Project Completion Report was prepared in the format described in the OU3 Integrated RD/RA Work Plan. The Remedial Tasks identified in the Implementation Plan: 1) Inventory Removal; 2) Safe Shutdown; 3) Hazardous Material Management Units; 4) Asbestos Removal; 5) Surface Decontamination; and 6) Above-Grade Dismantlement, were successfully completed in a safe and environmentally sound manner well ahead of schedule. Changes to the specifications referenced by the Implementation Plan are briefly described in Attachment A. The material handling procedures, material volumes and storage locations are also provided. Significant project-specific air monitoring data from the Plant 1 Complex - Phase I were provided and discussed. The Lessons Learned section identifies specific actions to improve future D&D project field activities. Carte Augus Cartanian process Line 1. This is a series of the control contro Control of the Contro And the second of o The state of s And the state of t 1417 W 14 The state of s the time to be a second December 1997 #### REFERENCES Meeting notes, Tom Walsh, FDF, meeting between Ohio EPA and U.S. DOE that occurred March 2, 1995, during which Ohio EPA verbally accepted the Closure Certification for HWMU No. 53, Safe Geometry Sump (Building 1A). Ohio EPA, March 27, 1995, letter, concurrence to reclassify HWMU No. 12, Wheelabrator Shotblaster (Building 66) as a solid waste management unit (SWMU). Ohio EPA, February 9, 1996, letter, approving the *Plant 1 Complex - Phase I Implementation Plan for Above-Grade D&D (March 1996, REV. 3).* U.S. EPA, February 28, 1996, letter, approving the *Plant 1 Complex - Phase I Implementation Plan for Above-Grade D&D (March 1996, REV. 3).* U.S. Department of Energy, document, *Plant 1 Complex - Phase I Implementation Plan for Above-Grade D&D (March 1996, REV. 3).* Ohio EPA, April 5, 1996, letter, acceptance of Closure Certification for HWMU No. 13, Wheelabrator Dust Collector (Building 66). Ohio EPA, June 6, 1995, *Director's Findings and Orders*, Attachment A, directs that HWMU No. 25, Plant 1 Storage Building (Building 67) - Slab be remediated in accordance under the RCRA/CERCLA integrated process. Ohio EPA, November 27, 1995, letter, acceptance of Closure Certification for HWMU No. 26, Detrex Still (Building 1A). ## Attachment A #### PLANT 1 COMPLEX - PHASE I DESIGN CHANGE NOTICES Plant 1 Complex - Phase 1 Design Change Notices | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|------------------------------------|--|---| | 1
Rev.0 | 001120, 3.3.A.1
3.4.A.3.1 | Change to read in part: "all containerization operations" Delete "in front of plywood sheets" | Technical corrections. | | 2
Rev.1 | 01120 Appendix A
01517, 2.1.B.2 | Delete and replace with: "MSCC in Part 6, Exhibit M." Delete and replace with "For removing contamination on equipment, material, and debris the Subcontractor shall supply effluent storage tanks and secondary containment with a minimum liquid effluent storage capacity to allow 15 calender days storage without impacting Subcontractor operations. No one individual effluent storage tank shall have a capacity greater than 175 gallons and individual effluent storage tanks must be placed a minimum of 2 feet apart. | Enriched equipment (greater than 0.95%) has been identified in Buildings 1A and 66. | | | | For removing contamination during building cleaning the Subcontractor shall supply storage tanks and secondary containment with a minimum liquid effluent storage capacity to allow 15 calender days storage without impacting the Subcontractor operations. FERMCO will perform effluent sampling. After approval from the FERMCO Construction Contracts Manager, the Subcontractor shall transport the liquid effluent to Plant 8 and pump the liquid effluent into the Plant 8 sump." | | | 2 | |-----| | 6 | | - A | | ببل | | - | | • | | | | |------------------------------|--------------------------------|---|---| | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | | 2
Rev.1
(continued) | 01517, 2.1.B.3
01517, 3.2.F | Add: "The Subcontractor shall store sludge resulting from cleaning operations in 55 gallon drums supplied by FERMCO. The filled drums shall be stored a minimum of 2 feet apart in a designed storage location approved by FERMCO with no more than 1,300 pounds Uranium, or Uranium containing sludge, in any one drum. Filled drums will be sampled by FERMCO for concentration and enrichment. After approval from the FERMCO Construction Manager, the Subcontractor shall transport the drums to the queuing area." Insert at end of sentence, "as long as it does not exceed the effluent and sludge capacity restrictions described in Section 01517, 2.1.B.2 and 2.1.B.3." | · : | | | 01517, 3.2.G | Change second sentence to read: "Effluent and sludge shall be containerized in accordance with the requirements in Section 01517, 2.1.B.2 and 2.1.B.3." | | | | 07415, 3.3.B | Delete and replace with "All material shall be dispositioned in accordance with Part 6,
Exhibit M." | Transite Panels are to be placed in stacked, wrap bundles at the queuing and not in containers. Structural steel and other unrestricted use metals (Category I) are to be plon the Building 1A foundation. | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--|--|--| | 2
Rev.1
(continued) | 05126, 3.3.B | Delete and replace with "All material shall be cut and dispositioned in accordance with Part 6, Exhibit M. (NOTE: Additional requirements are detailed in Part 6, Exhibit K, Section 8.2)." | · · · · · · · · · · · · · · · · · · · | | 3
Rev.1 | 15066, 3.1.A | Insert "Subcontractor shall seal openings of Category H-2 items as identified in Part 6, Exhibit M, after verification inspection by a FERMCO representative prior to movement from the immediate removal area. If a Category H-2 item fails inspection, then that item shall be deemed a Category H-4 item as identified in Part 6, Exhibit M." | The FERMCO requirement of radiologically surveying /scanning equipment and materials prior to exiting the containment of the building has been modified. | | | 15065, 3.1.A.1.c,
3.1.A.2.c
and 3.1.A.3.c. | Insert at the end of each section "Subcontractor shall seal opening after cleaning and after verification inspection by a FERMCO representative." | Radiological surveying/
scanning will only be
required to remove exterior
siding or demolish a | | | 01120, 3.2.B. | Delete and replace with "Waste materials to be containerized into waste containers and sealed within a local containment area or building enclosure will require decontamination per Section 01517 of this specification package." | structure. | The control of cont 1. 18. 1 · 1. · 11. | • | |-----| | | | | | | | 0 | | وب | | ننگ | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|---|------------------| | 3
Rev. 1
(continued) | 01517, 1.8.A.1 | Delete and replace with "To remove equipment, material or debris from a local containment or enclosure, or to containerize, surfaces shall be free of visible process material as determined by a FERMCO representative. The definition of visible process material is: Visible process residues (green salt, yellow cake, etc.) On the interior or exterior surfaces of materials that is obvious to the eye and that if rubbed, would be easily removed. Stains, rust, corrosion, and flaking do NOT qualify as visible process material. If an item fails visual inspection the item shall be deemed a Category H-4 item and encapsulated or wrapped in accordance with Section 01517 3.2.C. of this specification package. All equipment, material, and debris are still considered to be radiologically contaminated." | | | | 01517, 1.8.A.2 | Delete and replace with "Prior to removing the exterior siding of a structure and prior to demolishing a structure where the exterior siding is not removed, all non-porous surfaces (such as steel decking or columns) within the structure shall be below 10,000 dpm/100 cm² for total (sum of alpha and beta-gamma) removable radiological contamination and below 5,000 dpm/100 cm² beta-gamma removable radiological contamination and all above grade porous surfaces (such as concrete decking or wood) shall be below 1,000 dpm/100 cm² beta-gamma removable and 5,000 dpm/100 cm² beta-gamma fixed radiological contamination. | | | | | | <u>I</u> | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|--|------------------| | 3
Rev.1
(continued) | 01517, 1.8.A.3 | Delete and replace with "For Thorium contaminated equipment, materials, or structures the Radiological standards for contamination are found in Table 2-2, Summary of Contamination Values, of the DOE Radiological Control Manual, attached as Appendix A. For the purpose of removal from local containment or enclosure or for demolishing a structure, surfaces shall be below the level of removable contamination and below 10 times the level of total (fixed plus removable) contamination in Appendix A." | | | | 01517, 3.2.A.1 | Delete and replace with "The Subcontractor shall remove contamination on equipment, materials, or debris in accordance with Specification Section 01517 1.8.A.1." | | | | 01517, 3.2.A.2 | Delete and replace with "The Subcontractor shall remove or remove and fix contamination on all surfaces within the structure until the detected radiological levels are below the criteria as stated in Specification Section 01517 1.8.A.2 prior to removing the exterior siding from a structure and prior to demolishing a structure where the exterior is not removed. | | | Service A | 01517 3.3.A | Delete and replace with "After removing or removing and fixing contamination, the Subcontractor shall notify the FERMCO Construction Manager to arrange for a re-survey of the facility structure to ensure that surface contamination is below criteria in Specification 01517 1.8.A.2." | | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--|--|---| | 4
Rev.0 | 01120,3.1.D.3
and 3.1.D.4
01120, 3.1.D.5 | Insert at end of sentence "with clamping devices, pins, or other FERMCO approved method." | Container preparation of Large Metal Boxes is the responsibility of FERMCO. | | 5
Rev. 0 | 01517, 3.2.B
01517, 3.2.D.1 | Insert at end: "Other acceptable methods include the use of a 1,000 psi propane or kerosene powered steam cleaner." Revise as follows to include the steam cleaning alternative: "Hydrocleaning or steam cleaning water." | The uses of a high pressure steam cleaner to remove contamination from equipment and structural surfaces will minimize the | | | 01517, 3.2.E | Revise as follows to include the steam cleaning alternative: "If hydrocleaning or steam cleaning is used, the Subcontractor shall" | volume of waste water generated during cleaning activities; thus, reducing the impact of the nuclear criticality water restrictions on the subcontractor. | | Design Specification Change Changed Notice # | Change Description | Basis for Change | |--|---
---| | 6 Rev. 0 | Add the following information as new Section 1.8.A.4 under Section 1.8 (PROJECT CONDITIONS): "During equipment and demolition debris removal operations, removable contamination levels on surfaces shall be at or below 10,000 dpm/ 100 cm² (maximum loose contamination) for beta/gamma through field monitored swipes performed by FERMCO. If the levels on equipment and demolition debris exceed this limit, then engineering controls shall be applied by the Subcontractor until radiological levels are below limits. The engineering controls may include, but are not limited to: 1) clean surfaces of the materials to be removed (HEPA vacuuming, hydrocleaning, wet wiping, etc.), 2) apply stabilizer coatings in accordance with Section 01517 2.1.C to all exposed surfaces, or 3) implement local containment around the applicable equipment or demolition debris being removed. Any loose accumulated material or visible contamination shall be vacuumed to the extent practical prior to equipment and demolition debris removal activities. If cleaning or stabilizer coating application is not reasonable or feasible, local containment with appropriate ventilation will be implemented for the affected work area. Local containment shall be implemented in accordance with | This change is designed to implement engineering controls to minimize airborne releases during the removal of equipment and demolition debris. This approach requires cleaning applying stablizers, or containing the system prior to removal. 1. Removable contamination levels within the D&D complexes must controlled to 1) minimize airborne contamination levels that workers are exposed to and 2) minimize contamination events. 2. FDF Health and Safety personnel must be involved in the determination of appropriate vestibule and local containment location. | | | Section 15067. Other engineering controls may be acceptable upon review and approval by the FERMCO Construction Manager." | to meet DOE expectations on reducing airborne contamination within the D&D projects. | en de la companya | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|---|------------------| | 6
Rev. 0
(continued) | 01517, 3.2.J | Insert the following item as Section J under 3.2 (APPLICATION): "The Subcontractor shall remove or remove and fix contamination on equipment and/or demolition debris within the building or structure in accordance with Section 01517 1.8.A.4." | | | | 01517, 3.3.A. | Modify Section 3.3.A to read as follows: "After removing or removing and fixing contamination to support removing the exterior siding of a structure, the Subcontractor shall notify the FERMCO Construction Manager to arrange for a resurvey of the facility structure to ensure that surface contamination is below criteria as stated in Specification 01517 1.8.A.2." | | | •
•
• | 15067, 1.1.B.1 | Modify Section 1.1.B.1 to read as follows: "Local containment - is an enclosure that is designed to maintain either 0.02-inch (four air changes per hour) or 0.1-inch (six air changes per hour) water gauge negative pressure within it structure based on location requirements to prevent airborne contaminated particulates from escaping to the outside environment (see Sections 3.1.F and 3.1.G)." | | | : | 15067, 3.1.A | Modify Section 3.1.A. to read as follows: "The Subcontractor in coordination with FERMCO Health and Safety Division shall determine" | | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|--|------------------| | 6
Rev. O
(continued) | 15067, 3.1.C | Delete first sentence and replace with: "Typical design features on various local containments should include the following standardized features, where applicable: 1. Windows and mountings. 2. Glove ports. 3. Ease of cleaning. 4. Adequate interior illumination. 5. Connections for service lines, conduits, instrument leads, and ductwork. 6. Fire barriers. 7. Pressure differential readouts. 8. Attachments for interconnection of local containments." | | | | 15067, 3.1.F. | Insert the following as Section F under 3.1: "Local containment structures erected within enclosures shall be designed to be leak-tight and to maintain negative 0.02 inches water gauge of negative pressure within their structure. The ventilation system for this type of operation shall provide a minimum of four air changes per hour." | | | | 15067, 3.1.G. | Insert the following as Section G under 3.1: "If work is to be performed in an area where an enclosure does not exist, local containment structures utilized shall be designed to be leak-tight and to maintain 0.1 inches water gauge of negative pressure within their structure. The ventilation system shall provide a minimum of six air exchanges per hour as well as air locks for personnel and equipment entry/exit." | | | | 15067, 3.3.C.2.a | Delete Section 3.3.C.2.a and renumber all other sections from b through f to a through e. | | | 7 | VOID. | | | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|--|---| | 8
Rev.0 | 03315, 3.2.H.1 | Omit the words 'building curbs' and add the sentence "Concrete ramps are to remain intact until the slab is remediated by the soil excavation project." | There are three reasons for incorporating this DCN: 1) to omit the requirement for removing the building curbs | | | 03315, 3.2.J | Revise to state: "Interior concrete walls may be removed after opening the shell and/or the felling of the structure. All concrete shall be removed using only non-explosive methods. A water spray shall be used to minimize fugitive emissions during concrete removal." | from Bldg. 1A. Leaving the curbs in place will aid in the control of water run-off after the dismantlement. 2) to omit the requirement | | :
-
- | | | for the removal of poured concrete walls within Plant 1 prior to exterior transite removal, allowing them to | | | | | be felled with the structural steel at the time of the implosion. After the implosion, the concrete will be separated from the | | | ;
; | | structural steel and placed into a container. 3) to leave the concrete ramps in place for movement of equipment and materials. | | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------|---|---| | 9
Rev.O | 01517, 1.8.A.2 | Delete and replace with the following: "Prior to removing the exterior siding of a structure and prior to demolishing a structure where the exterior siding is not removed, all non-porous surfaces (such as steel decking or columns) within the structure shall be below 10,000 dpm/100 cm² for total (sum of alpha and beta-gamma) removable radiological
contamination and below 5,000 dpm/100 cm² beta-gamma removable radiological contamination and all above grade porous surfaces (asuch as concrete decking or wood) shall be below 1,000 dpm/100 cm² (average) and 150,000 dpm/100 cm² (maximum) beta-gamma fixed radiological contamination. The average beta-gamma fixed radiological contamination limit is the average of the radiological contamination levels that exist within an individual 20 ft. X 20 ft. area (generally defined by plant column locations) and the maximum beta-gamma fixed radiological contamination limit is the highest permissible contamination levels within the 20 ft. X 20 ft. area." | 1. FDF requirement for radiologically surveying/ scanning interior building surfaces has been modifie 2) The requirement for removing interior concrete slabs with the felling of the structure have been modified. | | | 03315 3.1.K | Delete and replace with: "Interior concrete slabs can be removed using methods similar to the interior wall removal. A second option is to remove interior slabs with the felling of the structure. This will require encapsulation of the slab and wrapping the slab with geotextile fabric that is wetted down with amended water prior to felling activities." | | The state of s ing the control of the second of the control | Design
Change
Notice # | Specification
Changed | Change Description | Basis for Change | |------------------------------|--------------------------------------|--|---| | 10
Rev. 0 | 03315, 1.5.A.3.E
05126, 1.5.A.3.E | Revise to state: "Proof of a State Blasters License, a Federal ATF Permit, and a copy of liability insurance that covers the work " Revise to state: "Proof of a State Blasters License, a Federal ATF Permit, and a copy of liability insurance that covers the work " | State of Ohio Blasters Licence not required for the Implosion of the Plant 1A structure. | | 11
Rev. 0 | 07415, 3.1.A | Revise to read as follows: "Subcontractor shall maintain the integrity of the exterior of the building until the interior transite and insulation has been removed and encapsulant, lockdown, or surfactant has been applied to the interior surface of exterior panels. Encapsulation, lockdown or surfactant of interior surfaces of exterior panels is not required if the building interior passes an aggressive test for asbestos." | The FDF requirement for encapsulating the interior surface of the exterior transite has been modified. The modification establishes the requirement to encapsulate the interior | | ·
·
<u>:</u> | 07415, 3.2.A.1 | Revise to read as follows: "If necessary, apply the encapsulant or lockdown to the interior surface of the exterior panels prior to removal. When encapsulant or lockdown is applied it shall be to provide visible coverage." | surface of exterior transite
only when the surface is
deteriorated or the asbestos
clearance sampling does not
meet the clearance criteria. | December 1997 #### Attachment B SUPPLEMENTAL ENVIRONMENTAL AIR MONITORING SAMPLING RESULTS FOR PLANT 1 COMPLEX - PHASE 1 D&D ## SUMMARY REPORT - URANIUM IN AIR FENCELINE MONITORS Recent analytical results to: 05/27/97 #### 1997 Cumulative Results | | AMS | Uranium concentration (pCI/m ₂ x 10 ₆) | | | | |-----|----------|---|------|-------|----------| | | Location | 04/15/97 | ** | | 05/27/97 | | ** | AMS-1B | 855 | 407 | 694 | 195 | | | AMS-2 | 67 | 11 | 108 | . 65 | | | AMS-3 | 352 | 109 | 413 | 650 | | | AMS-4 | 61 | 18 · | 31 | : 44 | | l | AMS-5 | 31 | 15 | 15 | 61 | | Ì | AMS-6 | 140 | 18 | 15 | 56 | | | - AMS-7 | 24 | 13 | · 41 | - 33 | | *** | AMS-8A | 152 | - 58 | 118 | 234 | | *** | AMS-9B | 192 | 44 | · 188 | 323 | | Results have not been through vertification process. | |--| |--| ^{**} AMS-1A location operational through 7/30/96, moved to location AMS-1B 7/31/96. #### Summary of 1996 Results - Uranium in Air | AMS | # of | Uranium concentration (pCi/m ₃ x 10 ₆) | | | | |----------|---------|---|---------|---------|--| | Location | Samples | Minimum | Maximum | Average | | | AMS-1A | 16 | 40 | 2242 | 313 | | | AMS-1B | 12 | 159 | 2871 | 865 | | | AMS-2 | 27 | 0 | 939 | 103 | | | AMS-3 | [27 | 5.3 | 715 | 165 | | | AMS-4 | 27 | 5.3 | 415 | 63 | | | AMS-5 | 27 | 5.4 | 370 | 73 | | | AMS-6 | 27 | 2.7 | 505 | 91 | | | AMS-7 | 27 | <mdc< td=""><td>197</td><td>23</td></mdc<> | 197 | 23 | | | AMS-8 | 7 | 32.7 | 451 | 152 | | | AMS-8A | 11 | 12.8 | 898 | 307 | | | AMS-9A | 7 | 51.4 | 531 | 260 | | | AMS-9B | 11 | 15.5 | 784 | 314 | | | Uranium concentration | | | | | | |-----------------------|---|---|----------------|--|--| | AMS | . (| (pCl/m ₃ x 10 ₆) | | | | | Location | Minimum | Average | <u>Maximum</u> | | | | AMS-1B | 195 | 517 | 855 | | | | AMS-2 | 11 | · 71 | 247 | | | | AMS-3 | 3 | 190 | 650 | | | | AMS-4 | 0 | 21 | 61 | | | | AMS-5 | 0 | 20 | 61 | | | | AMS-6 | 5 | 55 | 140 | | | | AMS-7 | 0 | 33::-: | 148 | | | | AMS-8A | 34 · · · · · | 108 | 234 | | | | AMS-9B | 0 | 131 | 323 | | | | A&W | 9 | 22 | 45 | | | | CROSBY | <mdc< td=""><td>11</td><td>25</td></mdc<> | 11 | 25 | | | | MORGAN | <mdc< td=""><td>9</td><td>29</td></mdc<> | 9 | 29 | | | | ELDA | . 0 | 16 | 51 | | | | ELDA ROOF | 0 | 19 | 37 | | | | MIAMITOWN | <mdc< td=""><td>12</td><td>27</td></mdc<> | 12 | 27 | | | | СВТС | <mdc< td=""><td>9</td><td>32</td></mdc<> | 9 | 32 | | | ^{***}AMS-8 and AMS-9A operational through 3/21/96, moved to locations AMS-8A and AMS-9B on 8/13/96. 06/18/97 08:41 AM AIR97.WK4 1167 December 1997 #### Attachment C #### PLANT 1 DISMANTLING - DECONTAMINATION WATER SAMPLING PLAN AND **DECONTAMINATION WATER SAMPLING RESULTS** #### PROJECT SPECIFIC PLAN #### **FOR** ## PLANT 1 DISMANTLING - DECONTAMINATION WATER SAMPLING RI/FS WBS 04.116 **REVISION 0** March 22, 1996 UNCONTROLLED Prepared by Fernald Environmental Restoration Management Corporation Prepared for U.S. Department of Energy Fernald Field Office Under Contract DE-AC05-92OR21972 E-SRS-04.116 . . ,4.7 Project Specific Plan Plant 1 Dismantling - Decontamination Water Sampling, Revision 0 Date: March 22, 1996 Page i of ii #### TABLE OF CONTENTS | <u>SEC I</u> | ION | THE | " 、 ' | FAGE | |--------------|--------------------|--|--------------|------| | 1.0 | Introductio | n | | 1 | | | 1.2 Site | pose Description | | 1 | | 2.0 | | lities | | | | 3.0 | Sampling I | Program | | | | 4.0 | | surance/Quality Control Requirements | · | | | | 4.1 Pro
4.2 Fie | oject Requirements for Self-Assessments, Surveillances | • • • • | 5 | | 5.0 | Equipment | Decontamination | | 5 | | 6.0 | Health & S | Safety | | j 6 | | 7.0 | | n of Sampling-Generated Wastes | | | | 8.0 | Data Mana | gement Plan | . ; | 7 | | | 8.2 Da | rification | | 7 | Project Specific Plan Plant 1 Dismantling - Decontamination Water Sampling, Revision 0 Date: March 22, 1996 Page ii of ii #### LIST OF TABLES | TABL | <u>FITLE</u> <u>PAG</u> | E | |-------|--|---| | 1-1 | Analytical Requirements | 3 | | 2-1 | Key Project Personnel | 4 | | | LIST OF FIGURES | | | FIGUI | RE TITLE PAG | E | | 1 | Temporary Storage Tank Location, Plant 1 | Ż | | <u>APP</u> | ENDIX | TITI | E | |------------|------------------------|------|---| | A | Data Quality Objective | | | | В | Job Safety Analysis | | | # PROJECT SPECIFIC PLAN PLANT 1 DISMANTLING - DECONTAMINATION WATER SAMPLING RI/FS WBS 04.116, REVISION 0 MARCH 22, 1996 Page 1 of 7 #### 1.0 INTRODUCTION #### 1.1 PURPOSE This Project Specific Plan (PSP) describes the field sampling activities to be performed by Environmental Technical Services (ETS) Division, Environmental Field Operations (EFO) section field personnel. This PSP also identifies analyses to be performed by Fernald Environmental Management Project (FEMP) and contract laboratories. Sampling and analysis shall be consistent with the SCQ and DQO WW-015, Revision 0 (Appendix A). The final "Operable Unit 3 Remedial Design/Remedial Action (RD/RA) Work Plan for Interim Remedial Action," March 1995, and the final "Operable Unit 3 Plant 1 Complex - Phase I Implementation Plan for Above-Grade Decontamination and Dismantlement," March 1996, outlines the strategy for decontaminating and dismantling activities at the Plant 1 Complex (which includes buildings 1A, 1B, 30B, 56B, 56C, 66, 67, and 72). Such planned activities will generate large volumes of waste water resulting from the cleaning and decontamination of various equipment to be removed from the Plant 1 Complex. #### 1.2 SITE DESCRIPTION Plant 1 is the former Sampling Plant where incoming ore was sampled, recycled materials stored, enriched uranium-contaminated slag ground for processing, and drums reconditioned. The Plant 1 Complex is located northwest of the intersection of 2nd and B Streets in the former process area. Babcock & Wilcox/Nuclear Environment Services, Inc. shall conduct decontamination and dismantlement activities for the Plant 1 Complex. Waste water generated during these activities shall be
temporarily stored in tanks outside Plant 1 (see Figure 1). #### 1.3 SCOPE The decontamination waste water shall be sampled one tank at a time. One sample shall be collected from the tanks as the tanks are filled to characterize the waste water for discharge into the FEMP Wastewater Treatment System. An expected total of two decontamination waste water sampling events (samples collected from two tanks) shall be conducted. Following receipt of the analytical results, additional samples may be collected at the discretion of the Facilities Decontamination and Dismantlement Project (FDDP) Project Engineer. The samples shall be analyzed for the parameters listed in Table 1-1. FIGURE 1 TEMPORARY STORAGE TANK LOCATION, PLANT 1 **BUILDING 1A BUILDING 67** 0000 0000 0000 0000 175 - GALLON TANKS 3000 - GALLON TANKS **BUILDING 71** G: \WPSC \ 96-0080.DRW Date: March 22, 1996 Page 3 of 7 TABLE 1-1 ANALYTICAL REQUIREMENTS | ANALYSIS | CONTAINER | NO. X
VOL. | LAB | ASL
-LEVEL | HOLDING TIMES (days) | PRESERVAT
IVE | |-----------------------|---------------|-------------------------------|----------|---------------|----------------------|---| | Total RCRA Volatiles* | amber glass | 3 X 40 ml
teflon lined cap | On-Site | В | , 14 | Cool to 4° C
HNO ₃ to pH
< 2 | | PCB's** | amber glass | 2 X 1 L
teflon lined cap | Off-Site | В | 7 ' | Cool to 4° C | | A\B Screen | glass | 1 X 250 mi | On-Site | В | 180 | None | | Total Metals*** | poly | 1 X 1 L | On-Site | В | • 180/28 Hg | HNO ₃ to pH < | | Thorium 230 | glass or poly | 1 X 1 L | On-Site | В | 180 | HNO ₃ to pH < | | Uranium 235 | • | | • | | | : | | Total Uránium | glass or poly | 1 X 4 oz | On-Site | В. | 180 | HNO ₃ to pH < 2 | - * Total RCRA Volatiles include: benzene, carbon tetrachioride, chlorobenzene, chloroform, 1,2-dichloroethane, 1,1-dichloroethylene, methyl ethyl ketone, tetrachioroethylene, trichloroethylene, and vinyl chloride. - ** PCB's include: Aroculors 1016, 1221, 1232, 1242, 1248, 1254, and 1260. - Total Metals include: Antimony, Arsenic. Barium, Beryllium. Cadmium, Chromium, Copper. Lead. Mercury. Nickel. Selenium, Silver, and Zinc. #### 2.0 RESPONSIBILITIES Key project personnel to the performance of this project from the following groups are listed below: FDDP, Construction, Environmental Programs Development (EPD), EFO, and Performance/Quality Assurance (P/QA). E-SRS-04.116 Project Specific Plan Plant 1 Dismantling - Decontamination Water Sampling, Revision 0 Date: March 22, 1996 Page 4 of 7 ## TABLE 2-1 #### KEY PROJECT PERSONNEL | ANNUE AREA MAA | PRIMARY | ALTERNATE | |--------------------------|-----------------|----------------| | Project Engineer, FDDP | - | Mike Heinen | | Construction | Mike Stevens | David Balzen | | Project Coordinator, EPD | Ken Geiger | Thea Layne | | Manager, EFO | Mike Frank | Lawrence Love | | Field Supervisor, EFO | NA. | Lawrence Love | | Project Manager, P/QA | Reinhard Friske | Harold Swiger | | Project Contact, ACS | Jenny Vance | Lee Ann Stroud | #### 3.0 SAMPLING PROGRAM Babcock & Wilcox/Nuclear Environmental Services Inc. shall conduct dismantling and decontamination operations inside Plant 1 and pump waste water into temporary storage tanks. The temporary storage tanks shall be utilized for containment of the decontamination waste water and provide 15 calendar days storage capacity between sampling events. in the income the second ant sida sida sida. Hara talah inggalah di basar barata baran baran baran baran baran baran baran baran baran en julius et en la graef in Beerlein en variet in die gebruik EFO Sampling Technicians shall collect waste water samples in accordance with Standard Operating Procedure EP-SMS-009, "Sediment/Sludge Sampling," Section 6.7.1 through Section 6.7.6.C, "Sediment/Sludge Sampling with a Sludge Judge." The Sludge Judge shall be lowered to the bottom of the tank and the samples shall be collected from the entire height of the tank contents. The contents of the Sludge Judge will be transferred to a clean one-gallon container to facilitate the filling of sample containers. The total volatiles shall be collected separately from the top of the tank using a bailer or Sludge Judge to transfer the water directly to the volatile organic compound containers. One additional 120 mL container of waste water shall be collected in a glass container and measured for pH using a Horiba Water Quality Meter; the pH measurement shall be recorded on the Sample Collection Log, FS-F-3714. The water for pH measurement shall then be returned to the tank from which it was collected. The EFO Sampling Technicians shall document the presence of suspended solids or tank bottoms on the Field Activity Log (FAL), FS-F-3682. Date: March 22, 1996 Page 5 of 7 #### 4.0 QUALITY ASSURANCE/QUALITY CONTROL REQUIREMENTS EFO sampling events follow Quality Assurance/Quality Control (QA/QC) protocol established in Section 4 and Appendix K of the SCO. #### 4.1 PROJECT REQUIREMENTS FOR SELF-ASSESSMENTS, SURVEILLANCES Self-assessment and independent assessments of work processes and operations shall be undertaken to assure quality of performance. Self-assessment shall be performed by the ETS Division, shall encompass technical and procedure requirements, and may be conducted at any point in the project. Independent assessment shall be performed by the FEMP QA organization by conducting surveillances. As a minimum, one surveillance shall be conducted, consisting of monitoring/observing on-going project activity and work areas to verify conformance to specified requirements. Surveillances shall be planned and documented in accordance with Section 12.3 of the SCQ: #### 4.2 FIELD CHANGES TO THE PROJECT SPECIFIC PLAN 医艾尔氏病 医电路 经必需证券 and with the state of Prior to the implementation of field changes, the EPD Project Coordinator and EFO Manager or EFO Supervisor shall be informed of the proposed field changes and the circumstances requiring them. Once the EPD Project Manager has obtained approval (verbal or written) from the FDDP Project Engineer and QA representative for the field changes to the PSP, the field changes may be implemented. Field changes to the PSP shall be noted in the FAL and on a Variance Request form. QA must receive the completed Variance Request, which includes the minimum signatures of the FDDP Project Engineer, the requestor, and QA, within one week of the granting of the verbal approval. #### 5.0 EQUIPMENT DECONTAMINATION Disposable equipment shall be used to collect the samples; therefore, no decontamination is required. In the event that a piece of reusable equipment is suspected of having become contaminated, and as a precaution to protect worker safety and health, any such items shall be isolated and decontaminated in accordance with Level II Decontamination, Section K.11 of the SCQ and as described in the Standard Operating Procedure EP-SMS-003, "Equipment Decontamination." The Horiba Probe shall be decontaminated using a Level II procedure followed by a radiological survey for removable and fixed radiological contamination. If the survey indicates contamination, the EFO Sampling Technicians shall perform a Level III Decontamination, Section K.11 of the SCQ, until the radiological survey is below free release limits. G:\WPSC\96-0073.A UNCONTROLLED E-SRS-04.116 Project Specific Plant Plant 1 Dismantling - Decontamination Water Sampling, Revision 0 Date: March 22, 1996 Page 6 of 7 #### 6.0 HEALTH & SAFETY EFO Sampling Technicians shall conform to precautionary surveys performed by the personnel representing Industrial Hygiene and Radiological Control. Concurrence to applicable safety permits (indicated by the signature of each EFO Sampling Technician assigned to this project) is expected by EFO Sampling Technicians in the performance of their assigned duties. The EFO Lead Sampling Technician shall insure that each EFO Sampling Technician performing sampling related to this project has read the applicable permits, the Plant 1 D&D Project Specific Health and Safety Plan, and the Job Safety Analysis (Appendix B) to protect worker safety and health. EFO Sampling Technicians who do not sign the applicable health and safety survey forms shall not participate in the execution of sampling activities related to the completion of assigned project responsibilities. A copy of applicable safety permits/surveys issued for worker safety and health shall be posted at the exclusion zone boundary of the sample location and, at the completion of the project, the completed forms shall be submitted for incorporation into the project files. #### 7.0 DISPOSITION OF SAMPLING-GENERATED WASTES During completion of sampling activities, EFO Sampling Technicians may generate contact wastes. Following completion of sampling, the EFO Sampling Technicians shall place contact wastes into properly labeled bags and disposition in accordance with appropriate FEMP waste management policies. Any excess unpreserved sample shall be returned to the tank from which it was collected. All decontamination water shall be containerized and transported to Plant 8 or the General Sump for any necessary treatment and disposition. Date: March 22, 1996 Page 7 of 7 #### 8.0 DATA MANAGEMENT PLAN This data management plan will be implemented so information collected during the investigation will be properly managed following completion of the field activities. As specified in Section 5.1 of the SCQ, sampling teams shall describe daily activities on the FAL sufficient for the sampling team to reconstruct a particular situation without reliance on memory. Sample Collection Logs shall be completed according to EFO instructions specified in Sample Collection Log, FS-F-3714 (Completion Instructions). #### 8.1 VERIFICATION To assure proper documentation was completed during field activities and that documentation was completed correctly, field documentation shall be validated by EFO.
Analytical data shall be verified by the FDDP Project Engineer. #### 8.2 DATA ENTRY Analytical data shall be entered into the FEMP Fernald Analytical Computerized Tracking System (FACTS) and transferred into the Site-Wide Environmental Database (SED) by Analytical Data Management and Data Systems Management. Manual, double keyed, data entry shall be performed and the entered data shall be compared to the original data sheets; corrections shall be initialed and data, and made as necessary. Hard-copy documents are kept in permanent storage in the project files and the electronic database is permanently archived in a neutral ASCII file format. #### 8.3 DATA DISSEMINATION The Project Engineer will be responsible for assembling and reporting the data to Construction, Babcock & Wilcox, and any other groups, as necessary, so that the stored water can be disposed of in a timely manner. UNCONTROLLED #### APPENDIX A ## DATA QUALITY OBJECTIVE NOTE: This copy of the DQO is an uncontrolled document. Verify current revision is being used prior to implementation. ### Fernald Environmental Management Project State of the second of the second of ## Data Quality Objectives Title: Disposition of OU 3 Remedial Action Decontamination Waste Water - Plant 1 Number: enter especialista de la companya de la companya de la companya de la companya de la companya de la companya d La companya de della del Revision: i kalandari kalandari di sasaran Sasaran di Contact Name: Ken Geiger Approval: MWWW Date: 4990 Project Manager den de la companya d La companya de co Approval: William O. Killen | <u> </u> | | | , | | |----------|----------|---|----------------------|-----------| | Rev. # | 1 1 | , | t to the property of | B 11 1 15 | | Date | 04/08/96 | | | | DQO#: WW-015, Rev. 1 Effective Date: 04/08/96 #### DATA QUALITY OBJECTIVE #### Disposition of OU3 Remedial Action Decontamination Waste Water #### 1. Problem Statement Planned decontaminating, decommissioning and dismantling activities of former processing pulldings within Operable Unit 3 (OU 3) will generate large quantities of waste water resulting the washing and decontamination of various parts and appurtenances in the buildings. The ider and amounts of hazardous or controlled constituents in decontamination waste water must determined to maintain proper handling and system control. Waste water analyses must be completed in a timely manner in order to protect the environment and ensure timely processing. Characterization of waste is required under the Resource Conservation and Recovery Act (RCRA promulgated in 40 CFR 261 and Ohio Administrative Code 3745. RCRA must be followed as Applicable, Relevant, or Appropriate Requirement (ARAR) to the Comprehensive Environme Response, Compensation, and Liability Act (CERCLA) process at the Fernald Environme Management Project (FEMP). Sampled waste waters from the decontamination of FEMP OU 3 Decontamination and Decommiss (D&D) complexes are anticipated to contain suspected contaminants of concern (as listed in the 3 Interim Remedial Design/Remedial Action (RD/RA) Work Plan and in the OU 3 complex-spec Implementation Plans. Clean Water Act/SEC. 402 [33 U.S.C. 1342] and 40 CFR 122 National Pollut Discharge Elimination System (CWA and NPDES) discharge limits and treatment efficiency monitor in addition to treatment facility process controls, provide the regulatory drivers beyond the scope the RCRA and RD/RA requirements noted above. The specific problem to be addressed by this Data Quality Objective is to confirm the presence amounts of hazardous or controlled constituents in decontamination waste water, based on proc knowledge. The logic continues with a comparison of the amounts of these constituents with limits established in the RCRA/CWA/NPDES permitting regulations, and established process controlledining acceptable constituent levels for the Plant 8 VOC Treatment Sump and the Advanced Walver Treatment facility (AWWT). If the concentration of any hazardous or controlled contaminate of concern (COCs) from a waste water sample of a given temporary storage tank exceeds the limit published in the above mentioned regulations or limits established for the treatment facility, material is considered hazardous or controlled waste. NOTE: THIS DOO DOES NOT PERTAIN TO DRUM SAMPLING. #### 2. Identification of a Decision that Addresses the Problem The major decisions that must be resolved in this DQO are: 1. Does the decontamination waste water contain hazardous or controlled waste and what are hazardous or controlled waste constituents of concern? In order to determine whether or not the decontamination waste water is hazardous or control waste, process knowledge will be utilized to confirm the process function of the unit. If the mate within the unit cannot be fully characterized using process knowledge, samples will be taken a analyzed to confirm the identity and/or to determine if the material is a hazardous or controlled was A full list of suspected contaminants of concern is shown in the OU 3 Interim RD/RA Work Plan a DQO#: WW-015, Rev. 1 Effective Date: 04/08/96 Page 3 of 8 in the OU 3 complex-specific Implementation Plans. Sampling and laboratory analysis will determine the presence/absence and amounts/concentrations of such suspected contaminants of concern. 2. Do analytical results provide ample data to determine compliance with the NPDES Permit? Upstream waste water sampling will be conducted to determine the measurable amounts of contaminants/levels of pollutant concentrations to be introduced into the Plant 8 Sump and the AWWT to monitor said treatment facilities efficiency. #### 3. Identification of Inputs that Affect the Decision The inputs (analytical sampling) needed to effect the decisions listed above will be based on process knowledge (to include any previous waste characterization sampling from SWIFTS or SED). The decontamination waste water samples will be analyzed, based on process knowledge, for the contaminants of concern for Plant 1 as listed in the OU 3 Interim RD/RA Work Plan and in the OU 3 complex-specific Implementation Plans. Based on this knowledge the specific contaminates of concern include: metals (antimony, arsenic, beryllium, cadmium, chromium, copper, barium, lead, mercury, nickel, selenium, silver, and zinc), PCB's (Arochlors 1016, 1221, 1232, 1242, 1248, 1254, and 1260), Thorium-230, Total Uranium and weight % U-235, and Total Volatiles. The materials to be sampled are all liquid materials that are water-based mixtures that may contain some product and metals. Note that all decontamination washwaters are run through both 20 and 5 micron filters prior to accumulation in the temporary storage tanks where they will be held until analytical data verifies the chemistry. The filter media will be disposed of separately and is not a factor influencing treatment by Plant 8 or the AWWT. Liquids can be further broken down into waters containing acid, organics (chlorinated solvents, petroleum or related product, etc.) or an unknown liquid. Any of these three liquid categories can contain little or no percentage of suspended particles or solids after filtration. #### 4. Specification of the Domain of the Decision Spatial boundary: the spatial boundaries are to be distinctly specified as a bermed area surrounding (typically) four 6,500 Gallon Plastic Tanks used as holding tanks for the decontamination water. These are currently located outside of Plant 1. Temporal boundaries will depend upon the level of decontamination and dismantling activities taking place. Since the tanks are located outside, the collection of decontamination waste water will be weather dependent. Additionally, the timing of sample delivery will be essential if holding times are to be met. #### **Development of Logic Statements** ## UNCONTROLLED 1. Characteristic Hazardous Waste (potentially applicable characteristics) If the concentration of the contaminants of concern in the decontamination waste water sample is above the regulatory limits as specified in 40 CFR 261.24, then the substance is characterized hazardous for toxicity. If an aqueous solution has a pH of less than or equal to 2 or greater than or equal to 12.5, then the substance is characterized hazardous for corrosivity. DQO#: WW-015, Rev. 1 Effective Date: 04/08/96 If a substance has been classified as characteristically hazardous for reactivity, then a represent sample of the waste has at least one of the properties discussed in 40 CFR 261.23. #### 2. Controlled Effluent Wastes If the concentration of the contaminants of concern in the decontamination waste water sample above the regulatory limits in 40 CFR 122 (as specified in the site-specific NPDES permit and rener then the facility owner must document and report such concentrations in a timely and forth manner. A NPDES "notification level" of One hundred micrograms per liter (100 μ g/l) is generally to be the acceptance limit for the Plant 8 Sump (of any one metallic analyte). However, the acceptance limit of any analyte must be determined in relation to the volume of water generally (the mass loading) in order to make the final decision on acceptance criteria. Intake process coprovides some of the information required for NPDES permit compliance and renewal. #### 3. Listed Hazardous Wastes The listing of hazardous wastes is specified in 40 CFR 261.31 through 40 CFR 261.33. #### 6. Establish Constraints of Uncertainty A false negative error would occur when analytical results do not confirm the presence of hazard or controlled waste, rejecting process knowledge claims that there was hazardous or controlled waste when in actuality, the material does exhibit hazardous or controlled waste characteristics or contained hazardous waste. The consequence of this type of error would be to treat the material as hazardous (or non-controlled), rather than hazardous (or controlled). This error has possible health political consequences, as well as
economic and social. False positive error would occur when the analytical results of the decontamination waste was sampling were incorrectly identified as exceeding the characteristics described in Section 5 (or be a listed hazardous waste), showing that the material contained hazardous or controlled waste needed to be treated as such when in fact no such treatment was needed. The consequence of type of error would be to increase both the processing time and the expenses associated with extreatment, storage and/or disposal of large volumes of this material. The major consequence we be economic with political and social consequences being secondary. The major concern for this DQO would be the false negative errors. These errors can be assesse lab matrix spike analyses. #### Development of a Cost-Effective Design for Obtaining Data In order to obtain a representative sample, a visual inspection of the temporary storage tank cont may be required. Examples of sampling techniques used for expected homogenous and heterogeneity would be grab and Sludge Judge samplers respectively. Multiple samples may be colle depending on the heterogeneity of the material per the guidelines of the SCQ. The analyte lists be reduced or expanded based on process knowledge or preliminary waste water laboratory analyses. In some instances, percent composition and/or acid-base normality will be performed in order confirm if the identity of the waste water material is consistent with process knowledge claims. Holding times for raw and product materials may differ from the listed SCQ holding times environmental samples. Holding times and preservation techniques will be chosen to insure DQ0#: WW-015, Rev. 1 Effective Date: 04/08/96 Page 5 of 8 integrity of the samples and appropriate cost benefits. Variations from the SCQ holding times will be described in the individual Project Specific Plan (PSP). Analytical methods and performance criteria will be as indicated in Appendix G of the SCQ. #### 8. Summary of DQO Logic Flow 1000 Samples are collected as per Appendix A of the SCQ. Specific requirements will be specified in the PSP. Only certified sampling containers shall be used, eliminating the need for a container blank. Performance evaluation samples will be provided by the QC department, as needed. Field monitors such as Photoionization Detectors (PIDs), X-ray Fluorescence (XRF) and Flame Ionization Detectors (FIDs) used to support process knowledge claims will use Analytical Support Level (ASL) A. For the majority of the sampling program though, ASL B (SW-846 methods, Vol. II) is required. The radiological samples will also be collected at ASL B. The data obtained will be use by the Project Engineer who will inform the appropriate personnel in Plant 8 and the AWWT of the sampling results. To assure appropriate documentation was completed during field activities and that documentation was completed correctly, field documentation shall be validated by Environmental Field Operations. Analytical data shall be verified by the CRU3 Project Engineer. Hard-copy documents will be kept in permanent storage in the Project Files. en de la composition de la composition de la composition de la composition de la composition de la composition La composition de la composition de la composition de la composition de la composition de la composition de la and war and the later last | | tive Date: 04/08/96 | |--|---| | 1.A. | Task/Description: OU #:_3 | | | Decontamination Waste water Sampling | | 1.B. | Project Phase: (Put an X in the appropriate box.) | | | RI FS RD RA OTHER Specify: | | 1.C. | DQO No.: WW-015 DQO Reference No.: | | 2. | Media Characterization: (Put an X to the right of the appropriate box.) | | | Air Biological Groundwater Sediment Soil | | ·. •. | Waste Waste water Surface water Other (specify) | | 12 <u>5. 1361</u>
- 13. 1361 | | | 3 | Data Use with Analytical Support Level (A-E); (Put an X in the appropriate-box. Analytical Support Level (ASL) selection(s) should be marked to the right of each applicable Data Use.) | | | Site Characterization Risk Assessment A B C D E A B C D E | | | Evaluation of Alternatives Engineering Design A B C D E B C D E | | | Monitoring during remediation activities Other (Explain) Waste Characterization A B C D E A B C D E E | | 4.A. | Drivers: CERCLA Amended Consent Decree, Resource Conservation and Recovery Act, C Administrative Code 3745.51; 40 CFR 261.23 and 261.24, Clean Water Act (SEC. 402 [33 U.S 1342]), 40 CFR 261.31 through 40 CFR 261.33, and 40 CFR 122, the National Pollutant Discha Elimination System. | | 4.8. | Objective: To show, through the use of decontamination waste water sampling, the presence hazardous or controlled waste. | | 5. | Site Information (Description): Operable Unit 3 (OU3) Plants and buildings are located in the for production area at the Femald Environmental Restoration Project. It incorporates all above- and below | grade improvements, including, but not limited to, the facility structure, equipment, utilities, tan DQO Number: WW-015 waste waters, product, and effluent lines. DQO#: WW-015, Rev. 1 Page 7 of 8 Effective Date: 04/08/96 6.A. Data Types with appropriate Analytical Support Level Equipment Selection and SCQ Reference: (Put an X in the appropriate box or boxes selecting the type of analysis or analyses required. Then select the type of equipment to perform the analysis if appropriate. Please include a reference to the SCQ Section.) كالإران يهوا المتابية والمعتبي يرجد 2. Uranium Temperature Full Radiologic TPH Specific Conductance Oil/Grease Dissolved Oxygen Cvanide Silica X Cations 5. VOA---6. Other (specify) Anions ABN Thorium-230 TOC **Pesticides Total Thorium** PCB TCLP CEC COD Equipment Selection and SCO Reference: **Equipment Selection** Refer to SCQ Section ASL A XRF, PID, FID, etc SCQ Section: K ASL B Per SCO SCQ Section: G ASL C SCQ Section: KOLIOLOGI VILLERI LARDIN LAGIT DELL'I DESIGNA ASL D SCQ Section: Barring of the company compan SCQ:Section: on til 1998. Bål er tillandig Sampling Methods: (Put an X in the appropriate selections.) ☑ Environmental ☐ Grab ☑ Biased L Composite Non-Intrusive Phased Intrusive Source UNCONTROLLED DQO Number: WW-015 Other (specify): 7.B. Sample Work Plan Reference: (List the samples required. Reference the work plan or sampling plan guiding the sampling activity, as appropriate.) | | 0#: WW-015, Rev. 1
ctive Date: 04/08/96 | Page 8 | |------|---|--| | | Background samples: <u>Individual projects will havall sampling to be performed.</u> | e a PSP or similar approved sampling plan out | | 7.C. | Sample Collection Reference: (Please provide a sp
guiding sampling collection procedures.) | ecific reference to the SCQ Section and subse | | | Sample Collection Reference: SCO Appendix K | Section K.5.5 and EPA SW-846.Chapter 9. | | 8. | Quality Assurance/Control Samples: (Place an "X | " to the right of the appropriate selection(s).) | | 8.A. | Field Quality Assurance Samples: | | | | Trip Blanks Field Blanks Equipment Rinsate Samples Preservative Blanks | Container Blanks Duplicate Samples Split Samples Performance Evaluation Samples | | | Other (specify) Refer to the sampling | plan for additional QA samples, if requested | | 8.B. | Laboratory Quality Control Samples: Method Blank Matrix Spike | Matrix Duplicate/Replicate | | | Matrix Spike Other (specify) | Surrogate Spikes | | 9. | Other: Please provide any other germane information this particular objective, task or data use. | on that may impact the data quality or gathering | | | Analyte lists may be reduced or expanded based of Lists are expected to be typical requirements. Capacitity personnel will ensure NPDES compliance. | · · · · · · · · · · · · · · · · · · · | APPENDIX B JOB SAFETY ANALYSIS UNCONTROLLED | · · · · · · · · · · · · · · · · · · · | : |
--|---| | 10B TITLE: Environmental/Laboratory Technician DEPARTMENT: Site Restoration Services Section/Group: Environmental Field Oppgrations | | | SUPERVISOR: Lawrence Love Cove. ANALYSIS BY: Mike Frank Mile | 7 | chemical goggles while in Exclusion Zone, safety glasses with rigid side shields, steel-toed boots, hard hat, water-resistant anti-c hood, water-resistant washable coveralls (2 pair required for Bldg. 67 decon. water), gauntlet nitrile gloves over blue nitrile liner gloves, leather palm gloves, rubber overshoes over water-resistant booties, full-face air purifying respirator (inside Plant 1 for Plant 1 decon. water), powered air purifying respirator (inside Plant 1 for Bldg. 67 decon. water), HEPA respirator cartridges, taped openings, full body harness and lanyard, GFCI if electrical pump is used | current. Fecal sample required for sampling Bldg, 67 decon, water inside Plant 1 due to potential throtium exposure. 1b. Radiological Control Technician (RCT) shall provide intermittent coverage. Review RWP Nos. 98-03 G13-309 (3000 gallon tanks soul of Plant 1), 96-2-G13-241 (150 gallon tanks of Bldg, 67 decon, water inside of Plant 1), 96-2-G13-241 (150 gallon tanks of Bldg, 67 decon, water inside of Plant 1), and 96-013-G13-300 (150 gallon tanks of Bldg, 67 decon, water inside of Plant 1) as applicable, and sign them after briefing by RCT, review, sign, and date the Project-Specific Health and Safety Plan (HSP) for Plant 1 0 80. Review the PSP (WBS 04.116), Sampling and Analysis Plan (SAP) No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling" (the media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspender Solids (TSS) analytical results or process knowledge to verify that fact at this time). Review Work Permit Nos. 32:200 (3000 gallon tanks south of Plant 1), 360-40 (150 gallon tanks of Plant 1 decon, water inside of Plant 1), 360-40 (150 gallon tanks 36 | | SEQUENCE OF
BASIC JOB STEPS | POTENTIAL ACCIDENT OR HAZARD | | RECOMMENDED SAFE JOB PROCEDURE | |--|----|--|--|------|---| | 1b. Radiological Control Technician (RCT) shall provide intermittent coverage. Review RWP Nos. 96-03-613-309 (3000 gallon tanks soul of Plant 1), 96-2-G13-241 (150 gallon tanks of Bidg. 67 decon. water inside of Plant 1), and 96-013-G13-300 (150 gallon tanks of Bidg. 67 decon. water inside of Plant 1) as applicable, and sign them after briefing by RCT, review, sign, and date the Project-Specific Health and Safety Plant 1, 08D. Review the PSP (WBS 04.116), Sampling and Analysis Plan (SAP) No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling". Ithe media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspended Solids (TSS) analytical results or process knowledge to verify that fact at this time). Review Work Permit Nos. 32200 (3000 gallon tanks south of Plant 1), 36040 (150 gallon tanks of Plant 1 decon. water inside of Plant 1) and 36393 (150 gallon tanks of Plant 1) and 36393 (150 gallon tanks of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. Complete all the information that documents your attendance of the briefing on the Refieting Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow
caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or other type of Radiological Area), per SPR 3.5 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ with work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. Review and the work areas during and after job. 1d. Meintain minimum time and maximum distan | 1. | Preplan | <u>-</u> | 1a. | current. Fecal sample required for sampling Bldg. 67 decon. water | | inside of Plant 1), and 96-013-G13-300 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable, and sign them after briefing by RCT, review, sign, and date the Project-Specific Health and Safety Plan (HSP) for Plant 1 0&D. Review the PSP (WBS 04.116), Sampling and Analysis Plan (SAP) No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling", the media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspended Solids (TSS) analytical results or process knowledge to verify that fact at this time). Review Work Permit Nos. 32200 (3000 gallon tanks south of Plan 1), a6040 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) and 36039 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. Complete all the information that documents your attendance of the briefing not the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or other type of Radiological Area, per SPR 3-6 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whit work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed shall be briefed to all health and safety-related and work is performed by the | | | | 1b. | Radiological Control Technician (RCT) shall provide intermittent coverage. Review RWP Nos. 96-03-G13-309 (3000 gallon tanks south | | Safety Plan (HSP) for Plant 1 D&D. Review the PSP (WBS 04.116), Sampling and Analysis Plan (SAP) No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling" (the media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspended Solids (TSS) analytical results or process knowledge to verify that fact at this time). Review Work Permit Nos. 32200 (3000 gallon tanks south of Plant 1), 36040 (150 gallon tanks of Plant 1 decon. water inside of Plant 1) and 36039 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. Complete all the information that documents your attendance of the briefing on the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or other type of Radiological Area), per SPR 3-5 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ with work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash contor materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shelds or chemical goggles, steel- | | | | | inside of Plant 1), and 96-013-G13-300 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable, and sign them after | | No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling" (the media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspended Solids (TSS) analytical results or process knowledge to verify that fact at this time). Review Work Permit Nos. 32200 (3000 gallon tanks south of Plan 1), 36040 (150 gallon tanks of Plant 1) and 36039 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) and 36039 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. Complete all the information that documents your attendance of the briefing on the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad, rope that establishes a Contamination Area or other type of Radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ with work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. | | | | | Safety Plan (HSP) for Plant 1 D&D. | | 1), 36040 (150 gallon tanks of Plant 1 decon. water inside of Plant 1) and 36039 (150 gallon tanks of Bidg. 67 decon. water inside of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. Complete all the information that documents your attendance of the briefing on the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or other type of Radiological Area), per SPR 3-5 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whi work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. Keep a minimum of a 15-minute capacity, portable eyewash with dirench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shields or chemical goggles, steel- | | | | | No. 96-1231, EFO Procedure No. EP-SMS-009 "Sediment/Sludge Sampling" (the media sampled on this job may meet the definition of a "sludge" per this procedure, however, we do not have the Total Suspended Solids (TSS) analytical results or process knowledge to verify that fact at this time). | | briefing on the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above documents at the Exclusion Zone (EZ). 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad, rope that establishes a Contamination Area or other type of Radiological Area), per SPR 3-5 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whith work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shields or chemical goggles, steel- | | | | | 1), 36040 (150 gallon tanks of Plant 1 decon. water inside of Plant 1) and 36039 (150 gallon tanks of Bldg. 67 decon. water inside of Plant 1) as applicable after briefing to same by Supervisor and/or Health and Safety Officer (HSO), and prior to performing any work. | | 1c. Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or other type of Radiological Area), per SPR 3-5 "Barricades" if a radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whi work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from
radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shields or chemical goggles, steel- | • | | | | briefing on the Briefing Record. Maintain the latest versions of the controlled, if applicable, or approved copies of all of the above | | radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whith work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO. 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with dirench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shields or chemical goggles, steel- | ٠. | | C | 1c. | Establish an EZ around the work areas using yellow caution tape or equivalent (e.g., rad. rope that establishes a Contamination Area or | | 1d. Maintain minimum time and maximum distance from radiation sources Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash contro materials within 100 feet and 10 seconds. 1f. Wear safety glasses with rigid side shields or chemical goggles, steel- | | en e | 8 | | radiological boundary is not used, including hanging a completed yellow or red barricade tag at the EZ opening(s). Anyone entering the EZ whi work is performed shall be briefed to all health and safety-related and | | 111. Afficial agent Alagara Auth titing and a continuou Antique continuo | Ç | | 2 | | Maintain minimum time and maximum distance from radiation sources | | 11. After 2012 Authorities of Chemical Anthropics Authorities of Chemical Anthropics of Chemical Anthropics 2015 | | | 5 | ,1e. | Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash contro | | | 9 | January Market | To a service of the s | 11. | Wear safety glasses with rigid side shields or chemical goggles, steel- | | SEQUENCE OF
BASIC JOB STEPS | POTENTIAL ACCIDENT OR HAZARD | RECOMMENDED SAFE JOB PROCEDURE | |--|--|---| | 1. Preplan (contd.) | General radiation, radiological/chemical contamination and/or exposure (contd.) | 1c. used, including hanging a completed yellow or red (contd)barricade tag at the EZ opening(s). Anyone entering the EZ while work is performed shall be briefed to all health and safety-related and work scope documents by the Supervisor and/or HSO: 1d. Maintain minimum time, maximum distance, and shielding (as applicable) from radiation sources. Clean-up work areas during and after job. 1e. Keep a minimum of a 15-minute capacity, portable eyewash with drench hose, fire extinguisher, phone and radio, and spill/splash control materials within 100 feet and 10 seconds. 1f. Wear a minimum of safety glasses with rigid side shields or chemical goggles, steel-toed boots, and hard hat throughout this JSA-408. | | 2. Erect a ladder to access the manhole of the 3000-gallon and 150-gallon (if necessary) tanks | 2a. Splashes and spills of tank contents causing potential radiological and/or chemical contamination/exposure 2b. Contusions and/or facerations from pinchpoints 2c. Slips and trips 2d. Falls of personnel and/or objects | Place yellow herculite down on ground inside the EZ to cover all areas of potential splashes and spills. Wheel mobile carts, if applicable, onto herculite and set brakes on all wheels. Wear PPE and monitoring devices as specified on the applicable Work Permit and RWP. Survey splash areas on head and body immediately, and decontaminate if necessary per RCT's instructions. Wear leather palm gloves if a great amount of force is required or there are sharp edges nearby. Use sound ergonomics. Maintain a dry surface in the work area and on the bottoms of rubber overshoes. Walk your spaces, and be aware of your surroundings and capabilities. Minimize the equipment and materials in the work area, and clean-up continuously. Follow all applicable precautions listed in SPR 3-6 "Portable Ladder Use, Control, and Inspection". Inspect ladder before and after each use for bends, cracks (especially around rivet points of fiberglass ladders), loose or missing rivets, disconnected braces, corrosion, oil/chemical stains, etc. Erect on a solid and stable surface at the proper angle (base of ladder set 1/4 the length of ladder away from tank wall). Do not use a ladder outside when there are freezing rains, winds greater than 35 mph, thunder, or lightning. Ensure the 3000-gallon tank has enough media in it to support a ladder with a person on it. Use an extension ladder on the 3000-gallon tank with the two vertical rails extending a minimum of 3 feet above the top of the tank. Tie-off both vertical rails to the top of 3000-gallon tank if possible, and wear a full-body harness attached to a lanyard attached to the top horizontal rung of the extension ladder whenever standing 6 or more feet above ground. The spotter shall secure the non-slip feet at the base of the extension ladder with his feet, and hold the vertical rails with his hands | N | · · · | | | The production of the production of the second seco | |-----------|--|--
--| | В | SEQUENCE OF .
ASIC JOB STEPS | POTENTIAL ACCIDENT OR HAZARD | RECOMMENDED SAFE JOB PROCEDURE | | 3. | Remove manhole cover, if present, from tank opening, and replace upon completion of sampling | 3a. Reference 2a. 3b. Reference 2b. | 3a. Reference 2a. Arrange for an IHT to monitor the tank opening before and after the manhole cover (if applicable) is removed from each tank until enough monitoring data is generated to justify to the IHT that such monitoring is no longer required. 3b. Reference 2b. Inspect any tools required to open manhole before and after each use. 3c. Reference 2c. 3d. Reference 2d. | | | | 3c. Reference 2c. 3d. Reference 2d. | | | 4. | Sample tank using a coliwasa, sludge judge, bailer, ladle with extended handle, Horiba Water Quality Meter, and/or electric pump, and transfer to sample containers | 4a. Reference 2a. This applies to splashes and spills of sample containers too. 4b. Reference 2b. 4c. Reference 2c. 4d. Reference 2d. 4e. Electrical shock if electrical pump is used 4f. Splash/spill of chemical preservative, broken glass from a mishandled/dropped glass sample container or sample equipment | 4f. Use a funnel if feasible. Contact the Emergency Medical System at X6511 when splashed if injured, flush any affected areas of the body splashed/contacted with preservative using a minimum of the portable eyewash with drench hose for a minimum of 15 minutes, and report to Medical. Clean-up and dispose of any broken glass and spills (if there i no imminent danger and you are trained to do so) immediately, or secure and evacuate the area. Report all spills to the AEDO via the Communication Center at X4444, and X6511 (if necessary). | | 5. 000073 | Clean-up, doff PPE, survey, decontaminate, and label as required sample containers, materials, equipment, PPE, and personnel, and package/dispose of all wastes, as instructed by the RCT, permits, and procedures | 5a. Reference 2a. and 4a. 5b. Reference 4f. | 5a. Reference 2a. Survey the gauntlet nitrile gloves and decontaminate them if necessary prior to handling uncontaminated surfaces, per RCT instructions. Return work areas to their original conditions or better. Perform a whole-body survey prior to exiting the EZ and/or Contamination Area or other Radiological Area, and head directly to the PCM at the Plant 1 Control Point. Reference Section 5.0 of the PSP for further instructions on decontaminating reusable equipment. Return any excess unpreserved sample media to the tank from which it was collected. Any liquids generated from decontamination of equipment of materials shall be containerized and transported to Plant 8 or the General Sump for treatment and disposition. 5b. Reference 4f. | om Transparent and a second ### **VARIANCE / FIELD CHANGE NOTICE** V/F No. 04.1.16-1_ WBS NO.:04.116 Page _1 of 1 PROJECT TITLE: Plant 1 Dismantling-Decontamination Water Sampling (Rev. 0) Date: 4- 16-96 ### VARIANCE / FIELD CHANGE NOTICE (Include justification): Sample the water from Building 67 for the attached list of analytes prior to placement in the holding tanks identified in the PSP. The water to be sampled will be the second rinse water generated during the decontamination process. The water will be placed into 150 gallon tanks located outside of Building 67. The sampling technique will be the same as that identified in the PSP including the field pH measurement. "The change applies to DQO WW-015, Disposition of OU3 Remedial Action Decontamination Waste Water - Plant 1." ### Justification Building 67 is a Hazardous Waste Management Unit and will require the additional sampling before the water is released into the Plant 1 holding tanks. MOLLED ### UNCONTROLLED | REQUESTED | BY: Mike Heinen | | Date: <u>4-16</u> | | | 16-96 | | | | |-------------------------------------|-----------------------------------|--------|---------------------------------|---------------------|-------------------------|---------|--|--|--| | X IF REQD | VARIANCE/FCN APPROVA | DATE | X IF REQD | | VARIANCE/FCN APPROVAL D | | | | | | QUALITY ASSERBACE from from from 44 | | | x | Mose yumper by Kong | | 1-17-96 | | | | | • | DATA QUALITY MANAGEMENT | | х | FIELD | MANAGEM Le Zel | 4-17-96 | | | | | 4, | ANALYTICAL CUSTOMER SUPPORT | | | 957€ | A . | | | | | | | OTHER | | ОТНЕ | A | | | | | | | 'ARIANCE/FC | N APPROVED []YES []NO | | REVISION REQUIRED: []YES []NO | | | | | | | | • | | DISTRI | BUTION | | | | | | | | ROJECT MANAGE | ROJECT MANAGER: DOCUMENT CONTROL: | | | OTHER: | | | | | | | UALITY ASSURAN | ALITY ASSURANCE: OTHER: | | | | OTHER: | | | | | | ELD MANAGER: | ` | OTHER: | | | OTHER: | | | | | ### **ANALYTICAL REQUIREMENTS** | ANALYSIS CONTAINER | | NO. X
VOL. LAB | | ASL
LEVEL | HOLDING TIMES (days) | PRESERVAT
IVE | |--------------------|----------------|-------------------|---------|--------------|----------------------|------------------| | Total Lead | plastic | 1 X 1 L | On-Site | ₿. | 180 | HNO, to pH | | Total
Chromium | | • | | | | < 2 | | Total Thorium | plastic/ glass | IXIL | On-Site | В | 180 | HNO, to pH < 2 | UNCONTROLLED | VARIANCE | / FIELD | CHANGE | NOTICE | |----------|---------|--------|--------| V/F No 04.116-2 WBS NO.: 04.116 Page __1 of _1 PROJECT TITLE: Plant 1 Dismantling - Decontamination Water Sampling Date: 5/1/96 VARIANCE / FIELD CHANGE NOTICE (Include justification): ### Variance: Collect a sample of rinse water from the floor of Building 67 for total lead, chromium, and total thorium. The D&D subcontractor will perform a final rinse of the floor and manually route the water to a basin area for sample collection. The collection basin will consist of a clean plastic liner material (e.g., Herculite) bermed on all sides with one side constructed as a ramp for receiving the rinse water. A pH measurement will also be taken at the basin location. The change applies to DQO WW-015, Disposition of OU3 Remedial Action Decontamination Waste Water - Plant 1. ### Justification: Building 67 is a Hazardous Waste Management Unit and the rinse sample method is required to indirectly determine the presence or absence of contaminants of concern on the floor surface. UNCONTROLLED REQUESTED BY: Mike Heinen Date: 5/1/96 | X IF REQD VARIANCE/FCN APPROVAL | | | DATE | X IF REQD | VARIANCE/FCN APPROVAL | DATE | | | |--|-----------------------------|-------|---------------------|---------------------------------|---------------------------|------|--|--| | X JUALITY ASSURANCE FEETH & Page DATA GUALITY MANAGEMENT | | | 5/3/96 | х . | PROJECT MANAGEN | | | | | | | | | х | FELD MANAGER The Fig. 5-1 | | | | | | ANALYTICAL CUSTOMER SUPPORT | · · | | | OTHER | | | | | | OTHER . | • | | · | OTHER | | | | | VARIANCE/FCI | N APPROVED (X JYES | [JNO | | REVISION REQUIRED: []YES [x]NO | | | | | | | | | DISTRII | BUTION | | | | | | PROJECT MANAGE | R: | DOCUM | MENT CONTROL: Miche | lie Tudor | OTHER: | · | | | | JUALITY ASSURAN | NCE! | OTHER | | | OTHER: | | | | | RELD MANAGER: | | OTHER | : | | OTHER: | | | | ### **ANALYTICAL REQUIREMENTS** | ANALYSIS | CONTAINER | NO. X
VOL LAB | | asl
Level | HOLDING TIMES (days) | PRESERVAT
IVE | |-------------------|----------------|------------------|---------|--------------|----------------------|----------------------------| | Total Lead | plastic | IXIL | On-Site | В | 180 | HNO, to pH | | Total
Chromium | | | | · . | | < 2 | | Total Thorium | plastic/ glass | IXIL | On-Site | В | 180 | HNO ₃ to pH < 2 | CONTROLLED UNCONTROLLED ## VARIANCE 04.116-1 HAS BEEN SUPERSEDED BY VARIANCE 04.116-2. Apply to the art of the second of the second n de transfer de la companya della companya de la companya de la companya della companya della companya de la companya de la companya della c UNCONTROLLED # VARIANCE / FIELD CHANGE NOTICE V/F No. 04.116-3 WBS
NO.:04.116 Page __1 of _1 TOJECT TITLE: Plant 1 Dismantling-Decontamination Water Sampling Date: 2/12/97 ### VARIANCE / FIELD CHANGE NOTICE (Include justification): ### UNCONTROLLED ### Field Change A field change notice is requested to collect (1) water sample from Dempster Tank #01-728-TNK a portable water tank containing decontamination waste water generated as a result of the dismantling/decontamination of Plant 1. Tank #01-728-TNK is located at the corner of "A" Street & 2nd Street and to the south west of Plant 1. The requested sample will be collected as follows: - 1). Establish an exclusion zone boundary around the tank (#01-728-TNK) selected for sampling. - 2). Apply herculite and/or poly-vinyl sheeting beneath and around the area of the specified tank to be sampled; - a). Enclose the four sides of sheeting with appropriate spill control (absorbent socks or booms) to absorb and contain any possible spilled material. - b). Using a Sludge Judge sampler perform sampling of tank #01-728-TNK per PSP 04.116 and JSA #408 to collect approximately a 1 liter (poly-container) sample preserve with HNO_3 to ph < 2. - c). Alternative Sampling Procedure using a peristaltic pump and appropriate tubing, lower an appropriate length of tubing to the bottom level of the tank and extract approximately 300 ml of liquid material and transfer extracted media into the selected_1 liter_container. Repeat the same steps at the mid-line tank depth and at the surface depth. After extracting a total 1 liter sample apply appropriate preservative and close container. - d. Dispose of any project derived waste according to PSP. - 3. Submit sample for analysis of total Thorium at the onsite laboratory. ### Justification Two portable Dempster Tanks utilized for the transport of Plant 1 decontamination waste water from bulk storage tanks were scheduled for disposition through the Plant 8 General Sump. Due to several circumstances these tanks were not disposed of as planned. Because of the temporary shutdown of the General Sump, Plant 1 decontamination waste water will be disposed of through the Advanced Waste Water Treatment (AWWT) system. Previous analytical data generated through prior sampling of the Plant 1 bulk storage tanks revealed material that contained high Thorium content which raises a concern for disposition through the AWWT. Additional analysis to confirm re time activity of Thorium bearing material has been requested by project management prior to disposition. | REQUESTEL | BY: Lawrence Love | | | Date: <u>2/12/97</u> | | |--------------|-----------------------------|--------|----------------|-----------------------|-------| | X IF REQD | VARIANCE/FCN APPROVAL | DATE | X IF REQD | VARIANCE/FCN APPROVAL | DA1 | | ·x | QUALITY ASSURANCE | 1/1/17 | XI. Bill | PROJECT MANAGER | 2/2/ | | | DATA QUALITY INDIAGRAPH ATA | 7 | × | FED MINIST TITLE Ful | 2./12 | | | ANALYTICAL CUSTOMER SUFFORT | | | OTHER | | | | OTHER | | | OTHER | | | VARIANCE/FCI | N APPROVED [X]YES []NO | | REVISION REQUI | RED: []YES []NO | | | | | DISTRI | BUTION | | | ## PROJECT MANAGER: DOCUMENT CONTROL: Esther Dittmer OTHER: OTHER: OTHER: OTHER: OTHER: OTHER: SUMMARY REPORT E 12-JUN-97 E 09:09:23 EASE NUMBER : 1000011362 JECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING DATE SAMPLED SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT 200236833 96-123-412057 1 APPROX. WT % (U **URANIUM 235** 0.999 30-MAY-96 200236833 96-123-412057 1 URANIUM 235-LBC YES YES/NO . 30-MAY-96 200236833 96-123-412057 1 **URANIUM 235-LCE** 2 sigma 30-MAY-96 B 200236833 96-123-412057 1 URANIUM 235-LMDC 30-MAY-96 B 200236833 96-123-412057 2 sigma URANIUM 235-LTPU 30-MAY-96 URANIUM 235 30-MAY-96 200236837 96-123-412058 1.06 APPROX. WT % (U YES/NO 200236837 96-123-412058 2 URANIUM 235-LBC YES 30-MAY-96 B 200236837 96-123-412058 2 URANIUM 235-LCE 30-MAY-96 200236837 96-123-412058 2 URANIUM 235-LMDC APPROX. WT % (U 30-MAY-96 200236837 96-123-412058 2 URANIUM 235-LTPU 2 sigma 30-MAY-96 B 200236838 96-123-412059 3 URANIUM 235 1.04 APPROX. WT % (U 30-MAY-96 200236838 96-123-412059 3 YES YES/NO **URANIUM 235-LBC** 30-MAY-96 200236838 96-123-412059 3 URANIUM 235-LCE 2 sigma 30-MAY-96 APPROX. WT % (U 200236838 96-123-412059 3 URANIUM 235-LMDC 30-MAY-96 200236838 96-123-412059 URANIUM 235-LTPU 2 sigma 30-MAY-96 B APPROX. WT % (U 200236839 96-123-412060 **URANIUM 235** 1.02 30-MAY-96 B 200236839 96-123-412060 **URANIUM 235-LBC** 30-MAY-96 200236839 96-123-412060 4 URANIUM 235-LCE 2 sigma 30-MAY-96 .B 200236839 96-123-412060 4 URANIUM 235-LMDC APPROX. WT % (U 30-MAY-96 B URANIUM 235-LTPU 200236839 96-123-412060 4 30-MAY-96 2 sigma 30-MAY-96 B 200236840 96-123-412061 5 **URANIUM 235** 1.03 APPROX. WT % (U 200236840 96-123-412061 5 URANIUM 235-LBC YES YES/NO. 30-MAY-96 B 200236840 96-123-412061 5 URANIUM 235-LCE 30-MAY-96 B 2 sigma ... 200236840 96-123-412061 URANIUM 235-LMDC APPROX. WT % (U 30-MAY-96 200236840 96-123-412061 URANIUM 235-LTPU 30-MAY-96 2 sigma 200236841 96-123-412062 21 **URANIUM 235** 0.999 APPROX. WT % (U 30-MAY-96 200236841 96-123-412062 21 URANIUM 235-LBC YES YES/NO 30-MAY-96 200236841 96-123-412062 URANIUM 235-LCE 2 sigma 30-MAY-96 200236841 96-123-412062 21 APPROX. WT % (U 30-MAY-96 URANIUM 235-LMDC 200236841 96-123-412062 21 30-MAY-96 URANIUM 235-LTPU 200236842 96-123-412057 124.0 30-MAY-96 URANTUM mg/L 48.8 200236843 96-123-412058 URANIUM 30-MAY-96 mq/L 200236844 96-123-412059 URANIUM 9.6 30-MAY-96 mg/L 30-MAY-96 200236845 96-123-412060 URANIUM 31.9 mg/L 200236846 96-123-412061 5 URANIUM 59.0 mg/L 30-MAY-96 200236847 96-123-412062 21 30-MAY-96 B URANIUM 146.4 mg/L RELEASE NUMBER : 1000011421 . : " : " : " PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | <u>LAB</u> | SAMPLE ID | USER SAMPLE ID | SAMPLE | POINT | SUFFIX | COMPONENT | | | <u>.</u> | RESULT | UNITS | LQ | DATE
SAMPLED | |------------|-----------------------|----------------|--------|---------|--------|-----------|---------|---|----------|--------|-----------------|-----|-----------------| | URA | 200237600 | 96-1231-412063 | PLT 1 | TANK 6; | | URANIUM 2 | 35 | | | 1.05 | APPROX. WT % (U | | 07-JUN-96 | | URA | 200237600 | 96-1231-412063 | PLT 1 | TANK 6; | | URANIUM 2 | 35-LBC | | | YES | YES/NO | | 07-JUN-96 | | URA | 200237600 | 96-1231-412063 | PLT 1 | TANK 6; | | URANIUM 2 | 35-LCE | | • | | 2 sigma | | 07-JUN-96 | | URA | 200237600 | 96-1231-412063 | PLT 1 | TANK 6; | | URANIUM Z | 35-LMDC | | | | APPROX. WT % (U | • | 07-JUN-96 | | URA | 200237600 | 96-1231-412063 | PLT 1 | TANK 6; | | URANIUM 2 | 35-LTPU | | | | 2 sigma | | 07-JUN-96 | | URA | 200237601 | 96-1231-412063 | PLT 1 | TANK 6; | • | URANIUM | | | | 45.1 | mg/L | | 07-JUN-96 | | URA | 200237602 | 96-1231-412064 | PLT 1 | TANK 7; | | URANIUM 2 | 35 | | | 1.04 | APPROX. WT % (U | | 07-JUN-96 | | | | 96-1231-412064 | | | | URANIUM 2 | 35-LBC | • | | YES | YES/NO | • | 07-JUN-96 | | URA | 200237602 | 96-1231-412064 | PLT 1 | TANK 7; | | URANIUM 2 | 35-LCE | | | | 2 sigma | | 07-JUN-96 | | | | 96-1231-412064 | | | | URANIUM 2 | 35-LMDC | | # e* | | APPROX. WT % (U | | 07-JUN-96 | | | | 96-1231-412064 | | | | URANIUM 2 | 35-LTPU | | | | 2 sigma | | 07-JUN-96 | | URA | 200237603 | 96-1231-412064 | PLT 1 | TANK 7: | | URANIUM | ** | ٠. | | 22.4 | mg/L | | 07-JUN-96 | | | •• | 96-1231-412065 | | | | URANIUM 2 | 35 | • | 12 | 1.13 | APPROX. WT % (U | | 07-JUN-96 | | | | 96-1231-412065 | | - | | URANIUM 2 | 35-LBC | ٠ | | YES | YES/NO | | 07-JUN-96 | | | | 96-1231-412065 | | | | URANIUM 2 | 35-LCE | . ; | : . | : | 2 sigma | | 07-JUN-96 | | | 7 16 | 96-1231-412065 | | | | URANIUM 2 | 35-LMDC | · * · | ٠ | | APPROX. WT % (U | | 07-JUN-96 | | URA | 200237604 | 96-1231-412065 | PLT 1 | TANK 8: | | URANIUM 2 | 35-LTPU | .* | | | 2 sigma | ·.· | 07-JUN-96 | | | * | 96-1231-412065 | | | | URANIUM- | | | | 20.3 | mg/L | | 07-JUN-96 | | | | 96-1231-412066 | | | | URANIUM 2 | | ٠. | | 1.04 | APPROX. WT % (U | | 07-JUN-96 | | | | 96-1231-412066 | | | | URANIUM 2 | | . : | <i>:</i> | YES | YES/NO | | 07-JUN-96 | | | | 96-1231-412066 | •• | | | URANIUM 2 | | | | | 2 sigma | · : | 07-JUN-96 | | | | 96-1231-412066 | | - | | URANIUM 2 | _ | | 11. | | APPROX. WT % (U | | 07-JUN-96 | | | 'A 4 | 96-1231-412066 | | | | URANIUM 2 | | 1 11 111 | : | | 2 sigma | ٠,٠ | 07-JUN-96 | | | and the second second | 96-1231-412066 | | | | URANIUM | · · | .*. | | 22.8 | mg/L | • • | 07-JUN-96 | SUMMARY REPORT E 12-JUN-97 E 09:09:23 EASE NUMBER : 1000011532 JECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING Art Com | | | | | | DATE |
--|-----------------------|--|--------|--|-------------| | SAMPLE ID USER SAMPLE I | D SAMPLE POINT SUFFIX | COMPONENT | RESULT | UNITS LQ | SAMPLED ASL | | to the same articles | e marine e e e e | The second secon | | A Committee Comm | Im 6 p | | 200239468 96-1231-41206 | 7 PLT_1 TANK 1; | URANIUM 235 | 1.00 | APPROX. WT % (U | 17-JUN-96 B | | 200239468 96-1231-41206 | 7 PLT 1 TANK 1; | URANIUM 235-LBC | YES | YES/NO | 17-JUN-96 B | | 200239468 96-1231-41206 | 7 PLT 1 TANK 1; | URANIUM 235-LCE | | 2 sigma | 17-JUN-96 B | | 200239468 96-1231-41206 | 7 PLT 1 TANK 1; | URANIUM 235-LMDC | , | APPROX. WT % (U | 17-JUN-96 B | | 200239468 96-1231-41206 | 7 PLT 1 TANK 1; | URANIUM 235-LTPU | | 2 sigma | 17-JUN-96 B | | 200239469 96-1231-41206 | 7 PLT 1 TANK 1; | URANIUM | 33.4 | mg/L | 17-JUN-96 B | | 200239470 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM 235 | 0.791 | APPROX. WT % (U | 17-JUN-96 B | | 200239470 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM 235-LBC | YES | YES/NO | 17-JUN-96 B | | 200239470 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM 235-LCE | | 2 sigma | 17-JUN-96 B | | 200239470 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM 235-LMDC | | APPROX. WT % (U | 17-JUN-96 B | | 200239470 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM 235-LTPU | | 2 sigma | 17-JUN-96 B | | 200239471 96-1231-41206 | 8 PLT 1 TANK 2; | URANIUM | 120 | mg/L | 17-JUN-96 B | | 200239472 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM 235 | 0.999 | APPROX. WT % (U | 17-JUN-96 B | | 200239472 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM 235-LBC | YES | YES/NO | 17-JUN-96 B | | 200239472 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM 235-LCE | "' | 2 sigma | 17-JUN-96 B | | 200239472 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM 235-LMDC | | APPROX. WT % (U | 17-JUN-96 B | | 200239472 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM 235-LTPU | | 2 sigma | 17-JUN-96 B | | 200239473 96-1231-41206 | 9 PLT 1 TANK 3; | URANIUM | 65.5 | mg/L | 17-JUN-96 B | | 200239474 96-1231-41207 | 0 PLT 1 TANK 4; | URANIUM 235 | 0.976 | APPROX. WT % (U | 17-JUN-96 B | | 200239474 96-1231-41207 | 0 PLT 1 TANK 4; | URANIUM 235-LBC | YES . | YES/NO | 17-JUN-96 B | | 200239474 96-1231-41207 | O PLT 1 TANK 4; | URANIUM 235-LCE | • • | 2 sigma | 17-JUN-96 B | | 200239474 96-1231-41207 | 0 PLT 1 TANK 4; | URANIUM 235-LMDC | | APPROX. WT % (U | 17-JUN-96 B | | 200239474 96-1231-41207 | 0 PLT 1 TANK 4; | URANIUM 235-LTPU | | 2 sigma | 17-JUN-96 B | | 200239475 96-1231-41207 | 0 PLT 1 TANK 4; | URANIUM | 34.4 | mg/L | 17-JUN-96 B | | 200239476 96-1231-41207 | 1 PLT 1 TANK 5; | URANIUM | 35.9 | mg/L | 17-JUN-96 B | | 200239476 96-1231-41207 | 1 PLT 1 TANK 5; | URANIUM 235 | 0.944 | APPROX. WT % (U | 17-JUN-96 B | | 200239476 96-1231-41207 | 1 PLT 1 TANK 5; | URANIUM 235-LBC | YES | YES/NO | 17-JUN-96 B | | 200239476 96-1231-41207 | 1 PLT 1 TANK 5; | URANIUM 235-LCE | | 2 sigma | 17-JUN-96 B | | 200239476 96-1231-41207 | 1 PLT 1 TANK 5; | URANIUM 235-LMDC | . 15 | APPROX. WT % (U | 17-JUN-96 B | | 200239476 96-1231-41207 | | URANIUM 235-LTPU | | 2 sigma | 17-JUN-96 B | | I de la companya del companya del companya de la comp | | • | | | | DATE 12-JUN-97 TIME 09:09:23 RELEASE NUMBER : 1000011558 PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | | | : | | | | | | | | | ٠. | DATE | |-----|-----------|-----------------|----------------|--------|-----------|---------|--|--------|---------|---------|----|------------| | LAB | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | | · | RESULT | UNITS | · | LQ | SAMPLED | | URA | 200239942 | 96-1231-412075 | PIT 1 TÄNK 6: | | URANIUM 2 | 35 | | 1.04 | APPROX. | WT % (U | | 20-JUN-96 | | | | 96-1231-412075 | • | | URANIUM 2 | | | YES | YES/NO | | | 20-JUN-96 | | | • | 96-1231-412075 | | | URANIUM 2 | | | | 2 sigma | | | 20-JUN-96 | | | | 96-1231-412075 | | | URANIUM 2
| | | | APPROX. | WT % (U | | 20-JUN-96 | | | | 96-1231-412075 | | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | | | 96-1231-412075 | - | | URANIUM | | | 29.8 | mg/L | | | 20-JUN-96 | | | | 96-1231-412076 | | | URANIUM 2 | 35 | | 1.08 | _ | WT % (U | | 20-JUN-96 | | | | 96-1231-412076 | | ٠, | URANIUM 2 | 35-LBC | | YES | YES/NO | | | 20-JUN-96 | | | | 96-1231-412076 | | | URANIUM 2 | 35-LCE | | | 2 sigma | | | 20-JUN-96 | | | | 96-1231-412076 | • | | URANIUM 2 | 35-LMDC | | • | APPROX. | WT % (U | | 96-NnF-05 | | | | 96-1231-412076 | • | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | URA | 200239945 | 96-1231-412076 | PLT 1 TANK 7; | | URANIUM | | | 90.8 | mg/L | | • | 20-JUN-96 | | URA | 200239946 | 96-1231-412077 | PLT 1 TANK 8; | | URANIUM 2 | 35 | | 1.20 | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239946 | 96-1231-412077 | PLT 1 TANK 8; | • | URANIUM 2 | 35-LBC | • •• | YES | YES/NO | . , | | 20-JUN-96 | | URA | 200239946 | 96-1231-412077 | PLT 1 TANK 8; | | URANIUM 2 | 35-LCE | • | | 2 sigma | | | 20-JUN-96 | | URA | 200239946 | 96-1231-412077 | PLT 1 TANK 8; | | URANIUM 2 | 35-LMDC | | | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239946 | 96-1231-412077 | PLT 1 TANK 8; | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | URA | 200239947 | 96-1231-412077 | -PLT-1 TANK-8; | | URANIUM | | ······································ | 47.4. | mg/L |
 | | -20-JUN-96 | | URA | 200239948 | 96-1231-412078 | PLT 1 TANK 12; | • • | URANIUM 2 | 35 | | 0.962 | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239948 | 96-1231-412078 | PLT 1 TANK 12; | • | URANIUM 2 | 35-LBC | er | YES | YES/NO | | | 20-JUN-96 | | URA | 200239948 | 96-1231-412078 | PLT 1 TANK 12; | | URANIUM 2 | 35-LCE | | | 2 sigma | | | 20-JUN-96 | | URA | 200239948 | 96-1231-412078 | PLT 1 TANK 12; | | URANIUM 2 | 35-LMDC | ** | | APPROX. | WT % (U | ٠. | 20-JUN-96 | | URA | 200239948 | ,96-1231-412078 | PLT 1 TANK 12; | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | URA | 200239949 | 96-1231-412078 | PLT 1 TANK 12; | •• | URANIUM | | | 150 | mg/L | , | ٠. | 20-JUN-96 | | URA | 200239950 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM 2 | 35 | | 1.00 | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239950 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM 2 | 35-LBC | . • | YES | YES/NO | | | 20-JUN-96 | | URA | 200239950 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM ? | 35-LCE | | • | 2 sigma | | | 20-JUN-96 | | URA | 200239950 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM 2 | 35-LMDC | | • | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239950 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | URA | 200239951 | 96-1231-412079 | PLT 1 TANK 9; | | URANIUM | | | 44.5 | mg/L | - | • | 20-JUN-96 | | URA | 200239952 | 96-1231-412080 | PLT 1 TANK 10; | | URANIUM 2 | 35 | | 1.02 | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239952 | 96-1231-412080 | PLT 1 TANK 10; | | URANIUM 2 | 35-LBC | | YES | YES/NO | | | 20-JUN-96 | | URA | 200239952 | 96-1231-412080 | PLT 1 TANK 10; | • | URANIUM 2 | 35-LCE | | | 2 sigma | | | 20-JUN-96 | | URA | 200239952 | 96-1231-412080 | PLT 1 TANK 10; | | URANIUM 2 | 35-LMDC | | | APPROX. | WT % (U | | 20-JUN-96 | | URA | 200239952 | 96-1231-412080 | PLT 1 TANK 10; | | URANIUM 2 | 35-LTPU | | | 2 sigma | | | 20-JUN-96 | | URA | 200239953 | 96-1231-412080 | PLT 1 TANK 10; | | URANIUM | | | 40.3 | mg/L | | | 20-JUN-96 | | | | | | | | | | | | | | | SUMMARY REPORT 12-JUN-97 09:09:23 EASE NUMBER : 1000011653 JECT NAME 96-1231 PLANT 1 ENRICHMENT SAMPLING DATE SAMPLE ID USER SAMPLE ID SAMPLE POINT SAMPLED 200242169 96-1231-412081 PLT 1 TANK 1: 0.940 APPROX. WT % (U 01-JUL-96 B URANTUM 235 200242169 96-1231-412081 PLT 1 TANK 1: URANIUM 235-LBC YES 01-JUL-96 200242169 96-1231-412081 PLT 1 TANK 1; URANIUM 235-LCE 2 sigma 01-JUL-96 200242169 96-1231-412081 PLT 1 TANK 1; 01-JÜL-96 URANIUM 235-LMDC APPROX. WT % (U 200242169 96-1231-412081 PLT 1 TANK 1; URANIUM 235-LTPU 01-JUL-96 В 2 sigma 29.5 01-JUL-96 200242170 96-1231-412081 PLT 1 TANK 1: URANIUM B 200242171 96-1231-412082 PLT 1 TANK 2: URANIUM 235 1.99 APPROX. WT % (U 01-JUL-96 YES 01-JUL-96 200242171 96-1231-412082 PLT 1 TANK 2; URANIUM 235-LBC YES/NO 200242171 96-1231-412082 PLT 1 TANK 2; URANIUM 235-LCE 2 sigma 01-JUL-96 200242171 96-1231-412082 PLT 1 TANK 2: URANIUM 235-LMDC APPROX. WT % (U 01-JUL-96 R 200242171 96-1231-412082 PLT 1 TANK 2: URANIUM 235-LTPU 2 sigma 01-JUL-96 200242172 96-1231-412082 PLT 1 TANK 2; 430 01-JUL-96 URANIUM mg/L 200242173 96-1231-412083 PLT 1 TANK 3: URANIUM 235 1.62 APPROX. WT % (U 01-JUL-96 200242173 96-1231-412083 PLT 1 TANK 3; URANIUM 235-LBC YES 01-JUL-96 YES/NO 200242173 96-1231-412083 PLT 1 TANK 3: URANIUM 235-LCE 01-JUL-96 2 sigma 200242173 96-1231-412083 PLT 1 TANK 3; 01-JUL-96 URANIUM 235-LMDC APPROX. WT % (U 200242173 96-1231-412083 PLT 1 TANK 3; URANIUM 235-LTPU 01-JUL-96 2 sigma 200242174 96-1231-412083 PLT 1 TANK 3: 105 01-JUL-96 **URANIUM** mg/L 200242175 96-1231-412084 PLT 1 TANK 4; **URANIUM 235** 1.02 APPROX. WT % (U 01-JUL-96 URANIUM 235-LBC 200242175 96-1231-412084 PLT 1 TANK 4; YES YES/NO 01-JUL-96 01-JUL-96 200242175 96-1231-412084 PLT 1 TANK 4: URANIUM 235-LCE 2 sigma 200242175 96-1231-412084 PLT 1 TANK 4: URANIUM 235-LMDC APPROX. WT % (U 01-JUL-96 URANIUM 235-LTPU 200242175 96-1231-412084 PLT 1 TANK 4; 01-JUL-96 2 sigma 01-JUL-96 200242176 96-1231-412084 PLT 1 TANK 4: URANIUM 44.2 mq/L 200242177 96-1231-412085 DUP TANK 22; 4 0.928 APPROX. WT % (U 01-JUL-96 URANIUM 235 200242177 96-1231-412085 DUP TANK 22: 4 URANIUM 235-LBC YES YES/NO 01-JUL-96 200242177 96-1231-412085 DUP TANK 22: 4 URANIUM 235-LCE 2 sigma 01-JUL-96 200242177 96-1231-412085 DUP TANK 22; 4 APPROX. WT % (U 01-JUL-96 URANIUM 235-LMDC 01-JUL-96 200242177 96-1231-412085 DUP TANK 22; 4 URANIUM 235-LTPU 2 sigma 200242178 96-1231-412085 DUP TANK 22; 4 28.8 01-JUL-96 URANIUM DATE 12-JUN-97 TIME 09:09:23 RELEASE NUMBER : 1000011821 PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | | • | | | | • | DATE | |-----|---------------------------|---------------|------------------|---------------|----------|------------| | LAB | SAMPLE ID USER SAMPLE ID | SAMPLE POINT | SUFFIX COMPONENT | RESULT | UNITS | LQ SAMPLED | | URA | 200246166 96-1231-412086 | PLT 1 TANK 5: | URANIUM 235 | 1.28 | WT % (U) | 17-JUL-96 | | | 200246166 96-1231-412086 | | URANIUM 235-LBC | YES | YES/NO | 17-JUL-96 | | | 200246166 96-1231-412086 | | URANIUM 235-LCE | | 2 sigma | 17-JUL-96 | | | 200246166 96-1231-412086 | | URANIUM 235-LMDC | | NT % (U) | 17-JUL-96 | | | 200246166 96-1231-412086 | | URANIUM 235-LTPU | | 2 sigma | 17-JUL-96 | | | 200246167 96-1231-412086 | • | URANIUM | 35.6 | mg/L | 17-JUL-96 | | | 200246168 96-1231-412087 | | URANIUM 235 | 1.35 | WT % (U) | 17-JUL-96 | | | 200246168 96-1231-412087 | · - | URANIUM 235-LBC | YES | YES/NO | 17-JUL-96 | | URA | 200246168 96-1231-412087 | PLT 1 TANK 6: | URANIUM 235-LCE | • | 2 sigma | 17-JUL-96 | | | 200246168 96-1231-412087 | , | URANIUM 235-LMDC | | WT % (U) | 17-JUL-96 | | | 200246168 96-1231-412087 | | URANIUM 235-LTPU | | 2 sigma | 17-JUL-96 | | | 200246169 96-1231-412087 | • | URANIUM | 54.5 | mg/L | 17-JUL-96 | | | 200246170 96-1231-412088 | | URANIUM 235 | 1.98 | WT % (U) | 17-JUL-96 | | | 200246170 96-1231-412088 | , , | URANIUM 235-LBC | YES | YES/NO | 17-JUL-96 | | | 200246170 96-1231-412088 | | URANIUM 235-LCE | •; | 2 sigma | 17-JUL-96 | | | 200246170 96-1231-412088 | | URANIUM 235-LMDC | | WT % (U) | 17-JUL-96 | | | 200246170 96-1231-412088 | | URANIUM 235-LTPU | | 2 sigma | 17-JUL-96 | | | -200246171-96-1231-412088 | - | | | mg/L - | 17-JUL-96- | | | 200246172 96-1231-412089 | | · | 1.19 | WT % (U) | 17-JUL-96 | | | 200246172 96-1231-412089 | | URANIUM 235-LBC | YES | YES/NO | 17-JUL-96 | | | 200246172 96-1231-412089 | - | URANIUM 235-LCE | | 2 sigma | 17-JUL-96 | | | 200246172 96-1231-412089 | - | URANIUM 235-LMDC | • | WT % (U) | 17-JUL-96 | | | 200246172 96-1231-412089 | | URANIUM 235-LTPU | : | 2 sigma | 17-JUL-96 | | | 200246173 96-1231-412089 | | URANIUM | 37 . 8 | mg/L | 17-JUL-96 | FE 12-JUN-97 Æ 09:09:23 EASE NUMBER : 1000011947 DJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | | | • | • | • | | DATE | | |
--|--|------------------|--------|-------------|------|-----------|------------|--| | SAMPLE ID USER SAMPLE ID SA | MPLE POINT SUFFIX | COMPONENT | RESULT | UNITS | LQ . | SAMPLED | ASL | | | 1 2002/0/70 0/ 4274 /4200/ Pt | - 4 | | 4.40 | 1.PT W 2415 | | 74 64 | _ | | | 1 200248439 96-1231-412096 PL | | URANIUM 235 | • | WT % (U) | | 31-JUL-96 | B . | | | 1 200248439 96-1231-412096 PL | | URANIUM 235-LBC | YES | YES/NO | | 31-JUL-96 | В | | | 1 200248439 96-1231-412096 PL | | URANIUM 235-LCE | | 2 sigma | * . | 31-JUL-96 | | | | 1 200248439 96-1231-412096 PL | A second | URANIUM 235-LMDC | × | אַד,% (ט) | | 31-JUL-96 | 8 | | | 1 200248439 96-1231-412096 PL | | URANIUM 235-LTPU | | 2 sigma | | 31-JUL-96 | В | | | 1 200248440 96-1231-412096 PL | | URANIUM | 56.5 | mg/L | | 31-JUL-96 | В | | | 200248442 96-1231-412097 PL | | URANIUM 235 | | WT % (U) | | 31-JUL-96 | | | | 200248442 96-1231-412097 PL | | URANIUM 235-LBC | YES | YES/NO | | 31-JUL-96 | В | | | . 200248442 96-1231-412097 PL | | URANIUM 235-LCE | | 2 sigma | | 31-JUL-96 | | | | 200248442 96-1231-412097 PL | | URANIUM 235-LMDC | | WT % (U) | | 31-JÚL-96 | | | | 200248442 96-1231-412097 PL | | URANIUM 235-LTPU | . • | 2 sigma | | 31-JUL-96 | В | | | 200248443 96-1231-412097 PL | | URANIUM | 140 | mg/L | | 31-JUL-96 | 8 | | | 200248444 96-1231-412098 PL | | URANIUM 235 | 1.02 | WT % (U) | , . | 31-JUL-96 | В | | | 200248444 96-1231-412098 PL | | URANIUM 235-LBC | YES | YES/NO. | | 31-JUL-96 | В | | | 200248444 96-1231-412098 PL | T 1 TANK 3; | URANIUM 235-LCE | | 2 sigma | | 31-JUL-96 | В | | | 200248444 96-1231-412098 PL | T 1 TANK 3; | URANIUM 235-LMDC | | WT % (U) | ¢ . | 31-JUL-96 | В | | | 200248444 96-1231-412098 PL | | URANIUM 235-LTPU | 2.5 | 2 sigma | | 31-JUL-96 | В | | | 200248445 96-1231-412098 PL | T 1 TANK 3; | URANIUM | 50.1 | mg/L | | 31-JUL-96 | В | | | 200248446 96-1231-412099 PL | T 1 TANK 4; | URANIUM 235 | 0.995 | WT % (U) | | 31-JUL-96 | В. | | | 200248446 96-1231-412099 PL | | URANIUM 235-LBC | YES | YES/NO | | 31-JUL-96 | В | | | 200248446 96-1231-412099 PL | T 1 TANK 4; | URANIUM 235-LCE | , | 2 sigma | , | 31-JUL-96 | В | | | 200248446 96-1231-412099 PL | T 1 TANK 4; | URANIUM 235-LMDC | | WT % (U) | • | 31-JUL-96 | В | | | 200248446 96-1231-412099 PL | T 1 TANK 4; | URANIUM 235-LTPU | | 2 sigma | | 31-JUL-96 | , B | | | 200248447 96-1231-412099 PL | T 1 TANK 4; | URANIUM | 56.7 | mg/L | • | 31-JUL-96 | В | | | 200248448 96-1231-412100 PL | T 1 TANK 7; | URANIUM 235 | 1.30 | WT % (U) | * | 31-JUL-96 | В | | | 200248448 96-1231-412100 PL | T 1 TANK 7; | URANIUM 235-LBC | YES | YES/NO | | 31-JUL-96 | В | | | 200248448 96-1231-412100 PL | T 1 TANK 7; | URANIUM 235-LCE | | 2 sigma | | 31-JUL-96 | . B | | | 200248448 96-1231-412100 PL | T 1 TANK 7; | URANIUM 235-LMDC | | WT % (U) | | 31-JUL-96 | . B | | | 200248448 96-1231-412100 PL | T 1 TANK 7; | URANIUM 235-LTPU | | 2 sigma | | 31-JUL-96 | В | | | 200248449 96-1231-412100 PL | T 1 TANK 7; | URANIUM | 209 | mg/L | | 31-JUL-96 | В | | | 200248450 96-1231-412151 PL | T 1 TANK 8; | URANIUM 235 | 0.995 | WT % (U) | | 31-JUL-96 | 8 | | | 200248450 96-1231-412151 PL | T 1 TANK 8; | URANIUM 235-LBC | YES | YES/NO | | 31-JUL-96 | В | | | 200248450 96-1231-412151 PL | T 1. TANK 8; | URANIUM 235-LCE | | 2 sigma | | 31-JUL-96 | В | | | 200248450 96-1231-412151 PL | A. Control of the con | URANIUM 235-LMDC | • | WT % (U) | 4.50 | 31-JUL-96 | В | | | 200248450 96-1231-412151 PL | | URANIUM 235-LTPU | | 2 sigma | | 31-JUL-96 | В | | | 200248451 96-1231-412151 PL | | URANIUM | 59.0 | mg/L | | 31-JUL-96 | В | | | Section (per of the Control C | · | • | | | | | | | DATE 12-JUN-97 TIME 09:09:23 RELEASE NUMBER : 1000012154 PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | | | | | | e | | - | | | DATE | |-----|-----------|----------------|----------------|--------|------------------|---------|--------|-----------------|-------------|-------------| | LAB | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | | RESULT | UNITS | LQ | SAMPLED | | URA | 200253549 | 96-1231-412152 | DIT 1 TANK 5. | | URANIUM 235 | | 1.14 | WT % (U) | | 28-AUG-96 | | | | 96-1231-412152 | | | URANIUM 235-LBC | | YES | YES/NO | | 28-AUG-96 | | | · · | 96-1231-412152 | • | | URANIUM 235-LCE | | | 2 sigma | | 28-AUG-96 | | | | 96-1231-412152 | • | | URANIUM 235-LMDC | | | WT % (U) | | 28-AUG-96 | | | | 96-1231-412152 | | | URANIUM 235-LTPU | | | 2 sigma | • | 28-AUG-96 | | | | 96-1231-412152 | | : | URANIUM | | 59.7 | mg/L | | 28-AUG-96 | | | , . | 96-1231-412153 | • | | URANIUM 235 | | 1.09 | APPROX. WT % (U | • | 28-AUG-96 | | | • | 96-1231-412153 | - | | URANIUM 235-LBC | • | YES | YES/NO | | 28-AUG-96 | | | | 96-1231-412153 | , | | URANIUM 235-LCE | | | 2 sigma | | 28-AUG-96 | | | | 96-1231-412153 | | | URANIUM 235-LMDC | • | : | APPROX. WT % (U | • | 28-AUG-96 | | | | 96-1231-412153 | | | URANIUM 235-LTPU | | | 2 sigma | | 28-AUG-96 | | | | 96-1231-412153 | | | URANIUM . | | 30.9 | mg/L | | 28-AUG-96 | | | | 96-1231-412154 | | • | URANIUM 235 | | 1.22 | 'WT % (U) | | 28-AUG-96 | | URA | 200253553 | 96-1231-412154 | PLT 1 TANK 9; | | URANIUM 235-LBC | | · YES | YES/NO | | 28-AUG-96 | | | | 96-1231-412154 | | | URANIUM 235-LCE | | | 2 sigma | • | 28-AUG-96 | | URA | 200253553 | 96-1231-412154 | PLT 1 TANK 9; | | URANIUM 235-LMDC | | | · WT % (U) | . • | 28-AUG-96 | | URA | 200253553 | 96-1231-412154 | PLT 1 TANK 9; | | URANIUM 235-LTPU | | | 2 sigma | | 28-AUG-96 | | URA | 200253554 | 96-1231-412154 | PLT 1 TANK 9; | | URANIUM | | 113 | . mg/L | | . 28-AUG-96 | | URA | 200253555 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM 235 | | 0.970 | WT % (U) | | 28-AUG-96 | | URA | 200253555 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM 235-LBC | | YES | YES/NO | | 28-AUG-96 | | URA | 200253555 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM 235-LCE | · | • • | 2 sigma | • |
28-AUG-96 | | URA | 200253555 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM 235-LMDC | | | `WT % (U) | | 28-AUG-96 | | URA | 200253555 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM 235-LTPU | • | • | 2 sigma | | 28-AUG-96 | | URA | 200253556 | 96-1231-412155 | PLT 1 TANK 10; | | URANIUM | | 73.3 | mg/L | | 28-AUG-96 | | URA | 200253908 | 96-1231-412156 | PLT 1 TANK 1; | | URANIUM 235 | | 0.964 | WT % (U) | | 28-AUG-96 | | URA | 200253908 | 96-1231-412156 | PLT 1 TANK 1; | | URANIUM 235-LBC | | YES | YES/NO | | 28-AUG-96 | | URA | 200253908 | 96-1231-412156 | PLT 1 TANK 1; | | URANIUM 235-LCE | | • | 2 sigma | | 28-AUG-96 | | URA | 200253908 | 96-1231-412156 | PLT 1 TANK 1; | | URANIUM 235-LMDC | | • | WT % (U) | | 28-AUG-96 | | URA | 200253908 | 96-1231-412156 | PLT 1 TANK 1; | 4 | URANIUM 235-LTPU | • | | 2 sigma | | 28-AUG-96 | | URA | 200253909 | 96-1231-412156 | PLT 1 TANK 1; | . 15 | URANIUM | | 176 | mg/L | · . | 28-AUG-96 | | | | 96-1231-412157 | , . | . : | URANIUM 235 | * * | 1.12 | WT % (U) | | 28-AUG-96 | | URA | 200253910 | 96-1231-412157 | PLT 1 TANK 2; | • | URANIUM 235-LBC | e e e e | YES | YES/NO | | 28-AUG-96 | | URA | 200253910 | 96-1231-412157 | PLT 1 TANK 2; | | URANIUM 235-LCE | • | | 2 sigma | | 28-AUG-96 | | URA | 200253910 | 96-1231-412157 | PLT 1 TANK 2; | | URANIUM 235-LMDC | | | WT % (U) | | 28-AUG-96 | | URA | 200253910 | 96-1231-412157 | PLT 1 TANK 2; | | URANIUM 235-LTPU | | | 2 sigma | | 28-AUG-96 | | URA | 200253911 | 96-1231-412157 | PLT 1 TANK 2; | • | URANIUM | • | 254 | mg/L | | 28-AUG-96 | 12-JUN-97 09:09:23 ASE NUMBER : 1000012277 IECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | | | • | | | | | | DATE | | |-----------|----------------|----------------|---------|------------------|--------|-----------------|-----|-----------|-----| | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | RESULT | UNITS | LQ | SAMPLED | ASL | | 200256244 | 412210 | PLT 1 TANK 3; | | URANIUM 235 | 0.991 | APPROX. WT % (U | | 10-SEP-96 | В | | 200256244 | 1.31 | PLT 1 TANK 3: | | URANIUM 235-LBC | YES | YES/NO | | 10-SEP-96 | В | | 200256244 | • | PLT 1 TANK 3; | • | URANIUM 235-LCE | | 2 sigma | · . | 10-SEP-96 | B | | 200256244 | ·. | PLT 1 TANK 3: | | URANIUM 235-LMDC | | APPROX. WT % (U | * | 10-SEP-96 | В | | 200256244 | | PLT 1 TANK 3; | | URANIUM 235-LTPU | | 2 sigma | • : | 10-SEP-96 | В | | 200256245 | | PLT 1 TANK 3; | | URANIUM | 47.6 | mg/L | | 10-SEP-96 | В | | 200256246 | · | PLT 1 TANK 4; | | URANIUM 235 | 0.835 | APPROX. WT % (U | | 10-SEP-96 | B | | 200256246 | 412211 | PLT 1 TANK 4; | *, • | URANIUM 235-LBC | YES | YES/NO | | 10-SEP-96 | В | | 200256246 | 412211 | PLT 1 TANK 4; | •. | URANIUM 235-LCE | | 2 sigma | | 10-SEP-96 | B . | | 200256246 | 412211 | PLT 1 TANK 4; | | URANIUM 235-LMDC | | APPROX. WT % (U | | 10-SEP-96 | В | | 200256246 | 412211 | PLT 1 TANK 4; | | URANIUM 235-LTPU | • | 2 sigma | | 10-SEP-96 | 8 | | 200256247 | 412211 | PLT 1 TANK 4; | | URANIUM | 348 | mg/L | ٠. | 10-SEP-96 | В | | 200256248 | 412212 | PLT 1 TANK 7; | | URANIUM 235 | 0.752 | APPROX. WT % (U | | 10-SEP-96 | В | | 200256248 | 412212 | PLT 1 TANK 7; | | URANIUM 235-LBC | YES | YES/NO | | 10-SEP-96 | В | | 200256248 | 412212 | PLT 1 TANK 7; | € • . | URANIUM 235-LCE | | 2 sigma | | 10-SEP-96 | В | | 200256248 | 412212 | PLT 1 TANK 7; | | URANIUM 235-LMDC | | APPROX. WT % (U | | 10-SEP-96 | 8 | | 200256248 | 412212 | PLT 1 TANK 7; | | URANIUM 235-LTPU | : | 2 sigma | | 10-SEP-96 | В | | 200256249 | 412212 | PLT 1 TANK 7; | Side | URANIUM | 331 | mg/L | | 10-SEP-96 | В | | 200256250 | 412213 | PLT 1 TANK 8; | N. Wege | URANIUM 235 | 0.814 | APPROX. WT % (U | | 10-SEP-96 | В | | 200256250 | 412213 | PLT 1 TANK 8; | - | URANIUM 235-LBC | YES | YES/NO | | 10-SEP-96 | В | | 200256250 | 412213 | PLT 1 TANK 8; | • • | URANIUM 235-LCE | | 2 sigma | | 10-SEP-96 | 8 | | 200256250 | 412213 | PLT 1 TANK 8; | | URANIUM 235-LMDC | | APPROX. WT % (U | | 10-SEP-96 | В | | 200256250 | 412213 | PLT 1 TANK 8; | • | URANIUM 235-LTPU | | 2 sigma | | 10-SEP-96 | В | | 200256251 | 412213 | PLT 1 TANK 8; | | URANIUM | 27.3 | mg/L | | 10-SEP-96 | В | | 200256252 | 412214 | DUP TANK 08; 4 | | URANIUM 235 | 0.871 | APPROX. WT % (U | ÷. | 10-SEP-96 | В | | 200256252 | 412214 | DUP TANK 08; 4 | | URANIUM 235-LBC | YES | YES/NO | | 10-SEP-96 | В | | 200256252 | 412214 | DUP TANK 08; 4 | | URANIUM 235-LCE | | Z sigma | | 10-SEP-96 | В | | 200256252 | | DUP TANK 08; 4 | | URANIUM 235-LMDC | | APPROX. WT % (U | | 10-SEP-96 | В | | 200256252 | 412214 | DUP TANK 08; 4 | | URANIUM 235-LTPU | | 2 sigma | | 10-SEP-96 | В | | 200256253 | 412214 | DUP TANK 08; 4 | | URANIUM | 24.9 | mg/L | : : | 10-SEP-96 | 8 | RELEASE NUMBER : 1000012347 PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | LAD | CAMBLE | | | 01188711 | and in a second | • | AFOU T | / | | DATE | |-----|-----------|----------------|----------------|----------|------------------|---------------|--------|-----------|---------------------|------------| | LAB | SAMPLE ID | USEK SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | _ | RESULT | UNITS | ro | SAMPLED | | URA | 200258142 | 412229-TANK 1 | PLT 1 TANK 1; | | URANIUM 235 | | 0.857 | WT % (U) | | 18-SEP-96 | | | | 412229-TANK 1 | PLT 1 TANK 1; | • | URANIUM 235-LBC | | YES | YES/NO | | 18-SEP-96 | | | | 412229-TANK 1 | PLT.1 TANK 1; | | URANIUM 235-LCE | | | 2 sigma | | 18-SEP-96 | | | - | 412229-TANK 1 | <u>-</u> | | URANIUM 235-LMDC | | | WT % (U) | | 18-SEP-96 | | URA | 200258142 | 412229-TANK 1 | PLT 1 TANK 1; | • | URANIUM 235-LTPU | | | 2 sigma | | 18-SEP-96 | | URA | 200258143 | 412229-TANK 1 | PLT 1 TANK 1; | | URANIUM | | 151 | mg/L | | 18-SEP-96 | | URA | 200258144 | 412230-TANK 2 | PLT 1 TANK 2; | | URANIUM 235 | | 1.02 | WT % (U) | | 18-SEP-96 | | URA | 200258144 | 412230-TANK 2 | PLT 1 TANK 2; | 2 | URANIUM 235-LBC | • | YES | YES/NO | | 18-SEP-96 | | URA | 200258144 | 412230-TANK 2 | PLT 1 TANK 2; | | URANIUM 235-LCE | | | 2 sigma | | 18-SEP-96 | | URA | 200258144 | 412230-TANK 2 | PLT 1 TANK 2; | | URANIUM 235-LMDC | | | `WT % (U) | | 18-SEP-96 | | URA | 200258144 | 412230-TANK 2 | PLT 1 TANK 2; | | URANIUM 235-LTPU | | | 2 sigma | | 18-SEP-96 | | URA | 200258145 | 412230-TANK 2 | PLT 1 TANK 2; | NC. | URANIUM | | 485 | mg/L | | 18-SEP-96 | | URA | 200258146 | 412231-TANK 6 | PLT 1 TANK 6; | | URANIUM 235 | | 1.01 | WT % (U) | • | 18-SEP-96 | | URA | 200258146 | 412231-TANK 6 | PLT 1 TANK 6; | • | URANIUM 235-LBC | | YES | YES/NO | | 18-SEP-96 | | URA | 200258146 | 412231-TANK 6 | PLT 1 TANK 6; | | URANIUM 235-LCE | | | 2 sigma | | 18-SEP-96 | | URA | 200258146 | 412231-TANK 6 | PLT 1 TANK 6; | | URANIUM 235-LMDC | • | | WT % (U) | | 18-SEP-96 | | URA | 200258146 | 412231-TANK 6 | PLT 1 TANK 6; | | URANIUM 235-LTPU | | | 2 sigma | | 18-SEP-96 | | URA | 200258147 | 412231-TANK 6 | PLT 1 TANK 6; | | URANIUM | | 209 | -mg/L/ | · · · - | -18-SEP-96 | | URA | 200258148 | 412232-TANK 10 | PLT 1 TANK 10; | • • | URANIUM 235 | • • | 0.915 | WT % (U) | | 18-SEP-96 | | URA | 200258148 | 412232-TANK 10 | PLT 1 TANK 10; | | URANIUM 235-LBC | | YES | YES/NO | | 18-SEP-96 | | URA | 200258148 | 412232-TANK 10 | PLT 1 TANK 10; | | URANIUM 235-LCE | | | 2 sigma | | 18-SEP-96 | | URA | 200258148 | 412232-TANK 10 | PLT 1 TANK 10; | | URANIUM 235-LMDC | | | WT % (U) | .: | 18-SEP-96 | | URA | 200258148 | 412232-TANK 10 | PLT 1 TANK 10; | | URANIUM 235-LTPU | | , | 2 sigma | | 18-SEP-96 | | URA | 200258149 | 412232-TANK 10 | PLT 1 TANK 10; | | URANIUM | 1.5 | 303 | mg/L | | 18-SEP-96 | | URA | 200258150 | 412233-TANK 11 | PLT 1 TANK 11; | | URANIUM 235 | | 0.905 | WT % (U) | | 18-SEP-96 | | URA | 200258150 | 412233-TANK 11 | PLT 1 TANK 11; | • • | URANIUM 235-LBC | | YES | YES/NO | | 18-SEP-96 | | | | | PLT 1 TANK 11; | | URANIUM 235-LCE | | | 2 sigma | | 18- TP-96 | | URA | 200258150 | 412233-TANK 11 | PLT 1 TANK 11; | | URANIUM 235-LMDC | | | WT % (U) | | 18-SEP-96 | | URA | 200258150 | 412233-TANK 11 | PLT 1 TANK 11; | . : | URANIUM 235-LTPU | | | 2 sigma | • | 18-SEP-96 | | URA | 200258151 | 412233-TANK 11 | PLT 1 TANK 11; | • | URÂNIUM | | 63.3 | mg/L | | 18-SEP-96 | 11 PAGE SUMMARY REPORT E 12-JUN-97 E 09:09:23 EASE NUMBER : 1000012468 JECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING DATE SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT RESULT LQ SAMPLED ASL .200260529 412234 PLT 1 TANK 3; **URANIUM 235** TO STATE OF STATE 0.867 WT % (U) 02-0CT-96 B 200260529 412234 YES/NO PLT 1 TANK 3; URANIUM 235-LBC YES 02-0CT-96 B 200260529 412234 URANIUM 235-LCE 02-0CT-96 B PLT 1 TANK 3; 2 sigma 200260529, 412234 PLT 1 TANK 3: URANIUM 235-LMDC : WT % (U) 02-0CT-96, B -200260529 412234 URANIUM 235-LTPU 02-0CT-96.0B PLT 1 TANK 3; 2 sigma 200260530 412234 PLT 1 TANK 3: URANIUM 181 mg/L 02-0CT-96 B 200260531-412235 213 421425 PLT 1 TANK 7; URANIUM 235 02-0CT-96 B 0.798 HT % (U) YES/NO 02-0CT-96. B 200260531:412235 PLT 1 TANK 7: URANIUM 235-LBC 200260531 412235 URANIUM 235-LCE L PER L L 02-0CT-96 B PLT 1 TANK 7; 2 sigma 200260531 412235 PLT 1 TANK 7: URANIUM 235-LMDC WT % (U) 02-0CT-96 B 200260531 412235 02-0CT-96 B PLT 1 TANK 7: URANIUM 235-LTPU 1.75 02-0CT-96 B 200260532.412235 PLT 1 TANK 7: URANIUM 154 mq/L 200260533 412236 " to gard 0.987 ... WT % (U) PLT 1 TANK 8; **URANIUM 235** 02-OCT-96 B YES/NO 200260533 412236 PLT 1 TANK 8; URANIUM 235-LBC 02-OCT-96 B 200260533 412236 PLT 1 TANK 8; URANIUM 235-LCE 02-0CT-96 B 2 sigma URANIUM 235-LMDC 200260533: 412236 PLT 1 TANK 8; , , WT % (U) 02-0CT-96 B 200260533 412236 2 sigma 02-OCT-96 B PLT 1 TANK 8; URANIUM 235-LTPU .1 200260534-412336 PLT 1 TANK 8; URANIUM mg/L 02-0CT-96 B . 47 52.9 200260535 412237 PLT 1 TANK 9: 02-0CT-96 B URANIUM 235 1.02 WT % (U) 200260535 412237 YES YES/NO 02-0CT-96 B PLT .1 TANK 9; URANIUM 235-LBC 200260535 412237 PLT 1 TANK 9: URANIUM 235-LCE 2 sigma 02-0CT-96 B 200260535 412237 PLT 1 TANK 9; URANIUM 235-LMDC : WT % (U) 02-0CT-96 B 200260535 412237 PLT 1 TANK 9: URANIUM 235-LTPU 2 sigma 02-0CT-96 B 200260536 412337
02-0CT-96 B PLT 1 TANK 9; URANIUM 31.5 mg/L ______02-007-96__B____ PLT 1 TANK 1; 200260541 412239 URANIUM 235 0.892 YOUT % (U) 02-OCT-96 B 200260541 412239 URANIUM 235-LBC PLT 1STANK 1; YES YES/NO 200260541 412239 PLT 1 TANK 1; URANIUM 235-LCE 02-OCT-96 B 2 sigma URANIUM 235-LMDC 200260541: 412239 . . WT % (U) 02-0CT-96 B PLT 1 TANK 1; 200260541:412239 PLT 1 TANK 1: URANIUM 235-LTPU 2 sigma 200260542 412239 PLT 1 TANK 1; URANIUM 298 mg/L 02-0CT-96 B 200260543: 412240 PLT 1 TANK 2: URANIUM 235 0.855 WT % (U) 02-0CT-96 B 200260543 412240 URANIUM 235-LBC YES/NO 02-0CT-96 B PLT 1 TANK 2; URANIUM 235-LCE 200260543.412240 PLT: 1 TANK 2; 2 sigma 02-0CT-96 B 200260543 412240 URANIUM 235-LMDC 02-0CT-96 B PLT 1 TANK 2; WT % (U) 02-ост-96 В 200260543 412240 2 sigma PLT. 1 TANK 2: URANIUM 235-LTPU 200260544: 412240 PLT 1 TANK 2: URANIUM 574 02-0CT-96 B mg/L RELEASE NUMBER : 1000012517 PROJECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | • | | <i>'</i> | | |--|--------------------|-------------------|------------------| | · | | • | DATE | | LAB SAMPLE ID USER SAMPLE ID SAMPLE POINT | SUFFIX COMPONENT | RESULT UNITS | LQ SAMPLED | | IDA 200241512-712272-TANK / DIT 4 TANK / | URANIUM 235 | 0.832 WT % (U) | . 08-0CT-96 | | URA 200261512 412242-TANK 4 PLT 1 TANK 4;
URA 200261512 412242-TANK 4 PLT 1 TANK 4; | | YES YES/NO | 08-0CT-96 | | URA 200261512 412242-TANK 4 PLT 1 TANK 4; | | 2 sigma | 08-001-96 | | URA 200261512 412242-TANK 4 PLT 1 TANK 4; | | WT % (U) | 08-0CT-96 | | URA 200261512 412242-TANK 4 PLT 1 TANK 4; | | 2 sigma | 08-0CT-96 | | URA 200261513 412242-TANK 4 PLT 1 TANK 4; | | 147 mg/L | 08-0CT-96 | | URA 200261514 412243-TANK 5 PLT 1 TANK 5; | | 0.886 · WT % (U) | 08-001-96 | | URA 200261514 412243-TANK 5 PLT 1 TANK 5; | | YES YES/NO | 08-0CT-96 | | URA 200261514 412243-TANK 5 PLT 1 TANK 5; | | 2 sigma | 08-0CT-96 | | URA 200261514 412243-TANK 5 PLT 1 TANK 5; | • | WT % (U) | 08-0CT-96 | | URA 200261514 412243-TANK 5 PLT 1 TANK 5; | | 2 sigma | 08-0CT-96 | | URA 200261515 412243-TANK 5 PLT 1 TANK 5: | | 174 mg/L | 08-0CT-96 | | URA 200261516 412244-TANK 6 PLT 1 TANK 6; | | 1.03 WT % (U) | 08-0CT±96 | | URA 200261516 412244-TANK 6 PLT 1 TANK 6; | | YES YES/NO | 08-0CT-96 | | URA 200261516 412244-TANK 6 PLT 1 TANK 6: | | 2 sigma | 08-0CT-96 | | URA 200261516 412244-TANK 6 PLT 1 TANK 6; | | WT % (U) | 08-OCT-96 | | URA 200261516 412244-TANK 6 PLT 1 TANK 6: | | 2 sigma | 08-0CT-96 | | URA 200261517 412244-TANK 6 PLT_1_TANK 6; | | | 08-0CT-96 | | URA 200261518 412245-TANK 10 PLT 1 TANK 10 | | 0.906 WT % (U) | 08-0CT-96 | | URA 200261518 412245-TANK 10 PLT 1 TANK 10 | • | YES YES/NO | 08-OCT-96 | | URA 200261518 412245-TANK 10 PLT 1 TANK 10 | • | 2 sigma | 08+0CT-96 | | URA 200261518 412245-TANK 10 PLT 1 TANK 10 | • | ' WT % (U) | 08-0CT-96 | | URA 200261518 412245-TANK 10 PLT 1 TANK 10 | | 2 sigma | 08-OCT-96 | | URA 200261519 412245-TANK 10 PLT 1 TANK 10 | ; URANIUM | 160 mg/L | 08-0CT-96 | | URA 200261520 412246-TANK 11 PLT 1 TANK 11 | : URANIUM 235 | 0.824 WT % (U) | 08-0CT-96 | | URA 200261520 412246-TANK 11 PLT 1cTANK 11 | ; URANIUM 235-LBC | YES YES/NO | 08-0CT-96 | | URA 200261520 412246-TANK 11 PLT 1 TANK 11 | • | 2 sigma | 08-OCT-96 | | URA 200261520 412246-TANK 11 PLT 1 TANK 11 | ; URANIUM 235-LMDC | WT % (U) | 08-0CT-96 | | URA 200261520 412246-TANK 11 PLT 1 TANK 11 | ; URANIUM 235-LTPU | 2 sigma | 08-0CT-96 | | URA 200261521 412246-TANK 11 PLT 1 TANK 11 | ; URANIUM | 75.0 mg/L | 08-0CT-96 | | URA 200261522 412247-TANK 12 PLT 1 TANK 12 | ; URANIUM 235 | 0.824 WWT % (U) | 08-0CT-96 | | URA 200261522 412247-TANK 12 PLT 1 TANK 12 | | YES YES/NO | . 35. 08-0CT-961 | | URA 200261522 412247-TANK 12 PLT 1 TANK 12 | | 2°sigma | 08-0CT-96 | | URA 200261522 412247-TANK 12 PLT 1 TANK 12 | ; URANIUM 235-LMDC | WT % (U) | ∴ 08-0CT-96 | | URA 200261522 412247-TANK 12 PLT: 1 TANK 12 | | 2 sigma | 08-007-96 | | URA 200261523 412247-TANK 12 PLT 1 TANK 12 | | 163 mg/L | 08-OCT-96 | 13 SUMMARY REPORT 12-JUN-97 09:09:23 ASE NUMBER : 1000012594 ECT NAME : 96-1231 PLANT 1 ENRICHMENT SAMPLING | CAMDIE ID | HOED CAMPLE ID | OMBLE BOLLE | COMPONENT | DECLU T | - INTE | DATE | | |-----------|-----------------|---------------------|------------------|---------|----------|-----------|------------| | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT SUFFIX | COMPONENT | RESULT | UNITS LQ | SAMPLED | <u>asl</u> | | 200262958 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM 235 | 0.940 | WT % (U) | 17-0CT-96 | В | | 200262958 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM 235-LBC | YES | YES/NO | 17-OCT-96 | В | | 200262958 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM 235-LCE | | 2 sigma | 17-0CT-96 | В | | 200262958 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM 235-LMDC | | WT % (U) | 17-OCT-96 | В | | 200262958 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM 235-LTPU | | 2 sigma | 17-OCT-96 | В | | 200262959 | 412264-TANK 1 | PLT 1 TANK 1; | URANIUM | 207 | mg/L | 17-0CT-96 | В | | 200262960 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM 235 | 1.06 | WT % (U) | 17-OCT-96 | В | | 200262960 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM 235-LBC | YES | YES/NO | 17-0CT-96 | В | | 200262960 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM 235-LCE | | 2 sigma | 17-0CT-96 | В | | 200262960 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM 235-LMDC | | WT % (U) | 17-OCT-96 | В | | 200262960 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM 235-LTPU | | 2 sigma | 17-OCT-96 | В | | 200262961 | 412263-TANK 3 | PLT 1 TANK 2; | URANIUM | 94.8 | mg/L | 17-0CT-96 | В | | 200262962 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM. 235 | 0.955 | WT % (U) | 17-OCT-96 | В | | 200262962 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM 235-LBC | YES | YES/NO · | 17-OCT-96 | В | | 200262962 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM 235-LCE | | 2 sigma | 17-0CT-96 | В | | 200262962 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM 235-LMDC | | WT % (U) | 17-OCT-96 | В | | 200262962 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM 235-LTPU | | 2 sigma | 17-0CT-96 | ₿. | | 200262963 | 412262-TANK 2 | PLT 1 TANK 3; | URANIUM | 244 | mg/L | 17-0CT-96 | В | | 200262964 | 412261-TANK 1 . | DUP TANK 1; 41 | URANIUM 235 | 0.922 | WT % (U) | 17-0CT-96 | В | | 200262964 | 412261-TANK 1 | DUP TANK 1; 41 | URANIUM 235-LBC | YES | YES/NO | 17-0CT-96 | В | | 200262964 | 412261-TANK 1 | DUP TANK 1; 41 | URANIUM 235-LCE | | 2 sigma | 17-0CT-96 | В | | 200262964 | 412261-TANK 1 | DUP TANK 1; 41 | URANIUM 235-LMDC | | WT % (U) | 17-0CT-96 | В | | 200262964 | 412261-TANK 1 | DUP TANK 1; 41 | URANIUM 235-LTPU | | 2 sigma | 17-OCT-96 | В | | 200262965 | 412261-TANK 1 | DUP TANK 1; 41 | URANIUM | 172 | mg/L | 17-OCT-96 | В | | | | •• | | | • | | | 08 RECORDS PRINTED END OF REPORT E 12-JUN-97 Æ 09:09:53 EASE NUMBER : 1000012270 PJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT SUFFIX | COMPONENT | RESULT | UNITS | <u>ro</u> | DATE
SAMPLED | ASL | |-----------|----------------|---------------------|-----------------------------|-------------|-----------------|-----------|-----------------|------| | 200256385 | 412220 | TANK 2 | 1,1,1,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В. | | 200256385 | • • | TANK 2 | 1,1,1-TRICHLOROETHANE | 5 | ug/L | U III | 10-SEP-96 | | | 200256385 | | TANK 2 | 1,1,2,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | ្ត | | 200256385 | | TANK 2 | 1,1,2-TRICHLOROETHANE | 5 | ug/L | U . | 10-SEP-96 | | | 200256385 | , | TANK 2 | 1,1-DICHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | R | | 200256385 | ::: | TANK 2 | 1,1-DICHLOROETHENE | 5 | ug/L | บ | 10-SEP-96 | B | | 200256385 | N | TANK 2 | 1,1-DICHLOROPROPENE | 5 | ug/L | U | 10-SEP-96 | R | | 200256385 | | TANK 2 | 1,2,3-TRICHLOROBENZENE | 5 | ug/L | _ | 10-SEP-96 | В | | 200256385 | *. | TANK 2 | 1.2.3-TRICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | 8 | | 200256385 | 412220 | TANK 2 | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,2,4-TRIMETHYLBENZENE | 5 | ug/L | U · · | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,2-DIBROMO-3-CHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,2-DIBROMOETHANE | 5 . | ug/L | U . | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,2-DICHLOROBENZENE | 5 - | ug/L | U | 10-SEP-96 | ΈΒ ΄ | | 200256385 | 412220 | TANK 2 | 1,2-DICHLOROETHANE | 5 | ug/L | U · | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,3,5-TRIMETHYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,3-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,3-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 1,4-DICHLOROBENZENE | 5 . | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 2,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 2-BUTANONE | 50 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 2-CHLOROTOLUENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 2-HEXANONE | 50 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | 4-CHLOROTOLUENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | 4-METHYL-2-PENTANONE | 50 | ug/L | U | 10-SEP-96 | В | | 200256385 | ., | TANK 2 | ACETONE | 50 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | BENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | BROMOBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | BROMOCHLOROMETHANE | 5 | ug/L | U | 10-SEP-96 | 8 | | 200256385 | | TANK 2 | BROMOD I CHLOROMETHANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | BROMOFORM | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | 4 T | TANK 2 | BROMOMETHANE | 10 | ug/L | U | 10-SEP-96 | В | | 200256385 | 412220 | TANK 2 | CARBON DISULFIDE | 50 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CARBON TETRACHLORIDE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | • | TANK 2 |
CHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CHLORODIBROMOMETHANE | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CHLOROETHANE | 10 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CHLOROFORM | 5 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CHLOROMETHANE | 10 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | CIS-1,2-DICHLOROETHENE | 5 | ug/L | | 10-SEP-96 | | | 200256385 | • | TANK 2 | CIS-1,3-DICHLOROPROPENE | 5 | ug/L | U | 10-SEP-96 | - ~ | | 200256385 | | TANK 2 | DIBROMOMETHANE | 5 | ug/L | U | 10-SEP-96 | • | | 200256385 | | TANK 2 | DICHLORODIFLUOROMETHANE | 10 | ug/L | U | 10-SEP-96 | В | | 200256385 | | TANK 2 | ETHYLBENZENE | 5 | ug/L | U -: | 10-SEP-96 | В' ' | | 200256385 | | TANK 2 | HEXACHLOROBUTAD I ENE | > | ug/L | U | 10-SEP-96 | | | 200256385 | 41,2220 | TANK 2 | ISOPROPYL BENZENE | 5
****** | ug/L
******* | U | 10-SEP-96 | В | r Selection Criteria Was: Release Number: % From Received Date: Component: % Submission ID: % Display Text? N Include Blanks? N Project Name: 04.116%PLANT 1 DISMANTLING% DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER : 1000012270 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | | • | | | | • | | • | - | |---------------|--|--------------|------------------|-----------------------------|--------|--------------|--------|-----------------|--------| | | | | | | | | | DATE | | | IAR SAMPLE ID | USER SAMPLE ID | CAMPLE POINT | SHEETY | COMPONENT | RESULT | UNITS | LQ | SAMPLED_ | | | LAD GALLEL 15 | USER SAMPLE IN | SAMPLE FOIRE | . <u>30F1 1A</u> | COMPONENT | KESOLI | - Out 13 | _ === | , SANTELE | ٦ | | AIO 200256385 | 412220 | TANK 2 | | METHYLENE CHLORIDE | 5 | ug/L | U | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | • | N-BUTYLBENZENE | 5 | ug/L | Ü | 10-SEP-96 | В | | A10 200256385 | | TANK 2 | | N-PROPYLBENZENE | 5 | ug/L | U , | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | | NAPHTHALENE | 21 | ug/L | - | 10-SEP-96 | B | | AIO 200256385 | | TANK 2 | | P-ISOPROPYLTOLUENE | 5 | ug/L | บ | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | | SEC-BUTYLBENZENE | 5 | ug/L | Ü | 10-SEP-96 | В | | AIO 200256385 | • | TANK 2 | • | STYRENE | 5 | ug/L | U | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | | SURR1(DIBROMOFLUOROMETHANE) | 102 | % RECOVERY | | 10-SEP-96 | 8 | | AIO 200256385 | | TANK 2 | | SURR2(TOLUENE-D8) | 97 | % RECOVERY | | 10-SEP-96 | | | AIO 200256385 | | TANK 2 | | SURR3(BROMOFLUOROBENZENE) | 92 | % RECOVERY | | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | | TERT-BUTYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | AIO 200256385 | air e | TANK 2 | | TETRACHLOROETHENE | 5 | ug/L | y | 10-SEP-96 | В | | AIO 200256385 | | TANK 2 | • | TOLUENE | 5 | ug/L | n. | | В | | AIO 200256385 | | TANK 2 | | TRANS-1,2-DICHLOROETHENE | 5 | ug/L | U | | В | | AIO 200256385 | • | TANK 2 | | TRANS-1,3-DICHLOROPROPENE | 5 | ug/L | U | | В | | AIO 200256385 | ٠٠, ٠٠ | TANK 2 | • | TRICHLOROETHENE | 5 | ug/L | U | | В | | AIO 200256385 | • | TANK 2 | | TRICHLOROFLUOROMETHANE | 10 | ug/L
ug/L | U
U | | В | | A10 200256385 | | TANK 2 | | VINYL ACETATE | _ 50 | ug/L | = =11 | -10-SEP-96 | - 11 | | A10 200256385 | | TANK 2 | | VINYL CHLORIDE | 10 | ug/L | ט | | В | | AIO 200256385 | ·· ·· | TANK 2 | | XYLENES-M,P | 5 | ug/L
ug/L | U | 10-SEP-96 | | | AIO 200256385 | | TANK 2 | | XYLENES-M,P | 5 | ug/L | U | | В | | MAX 200256386 | | TANK 2 | | AROCLOR 1016 | 1.0 | ug/L
ug/L | U | | В | | MAX 200256386 | rs in the second of | | Ÿ | | 2.0 | - | ָ
ט | f et a | В | | | 2 1 K | TANK 2 | | AROCLOR 1221 | 1.0 | ug/L | ָ
ט | 1 11 344 51 1 1 | B | | MAX 200256386 | : * • | TANK 2 | | AROCLOR 1232 | | ug/L | U . | 10-SEP-96 | Ξ. | | MAX 200256386 | . * 1 | TANK 2 | | AROCLOR 1242 | 1.0 | ug/L | U · | | ,
B | | MAX 200256386 | · · | TANK 2 | | AROCLOR 1248 | 1.0 | ug/L | | | В | | MAX 200256386 | 5.5 | TANK 2 | | AROCLOR 1254 | 1.0 | ug/L | U . | * *: | В | | MAX 200256386 | | TANK 2 | • | AROCLOR 1260 | 1.0 | ug/L | U | | _ | | ALP 200256387 | .** . 1 | TANK 2 | | ALPHA | 18 | pCi/mL | | | В | | ALP 200256387 | | TANK 2 | e* | ALPHA-LBC | YES | YES/NO | | | 8 | | ALP 200256387 | | TANK 2 | | ALPHA-LCE | 1.1 | 2 sigma | | | В | | ALP 200256387 | ** * | TANK 2 | . • | ALPHA-LMDC | 0.22 | pCi/mL | | | В | | ALP 200256387 | | TANK 2 | | ALPHA-LTPU | 3.8 | 2 sigma | | | 8 | | ALP 200256387 | | TANK 2 | | BETA | 8.3 | pCi/mL | | | В | | ALP 200256387 | | TANK 2 | - | BETA-LBC | YES | YES/NO | | 10-SEP-96 | | | ALP 200256387 | | TANK 2 | ** | BETA-LCE | 0.64 | 2 sigma | | 10-SEP-96 | | | ALP 200256387 | | TANK 2 | | BETA-LMDC | 0.34 | pCi/mL | | 10-SEP-96 | | | ALP 200256387 | | TANK 2 | | BETA-LTPU | 1.8 | 2 sigma | | 10-SEP-96 I | | | AIO 200256388 | | TANK 2 | • | ANTIMONY | 60 | ug/L | U | 10-SEP-96 | | | A10 200256388 | 412222 | TANK 2 | | ARSENIC | 10.0 | ug/L | U | 10-SEP-96 | | | AIO 200256388 | 2 | TANK 2 | | BARIUM | 200 | ug/L | U | 10-SEP-96 | | | AIO 200256388 | 412222 | TANK 2 | | BERYLLIUM | 5.0 | ug/L | U | 10-SEP-96 | В | | AIO 200256388 | 412222 | TANK 2 | | CADMIUM | 30.7 | ug/L | | 10-SEP-96 | B | | AIO 200256388 | 412222 | TANK 2 | | CHROMIUM | 10 | ug/L | U | 10-SEP-96 | В | | AIO 200256388 | | TANK 2 | | COPPER | 46 | ug/L | | 10-SEP-96 | В | | A10 200256388 | • | TANK 2 | | LEAD | 349 | ug/L | | 10-SEP-96 | В | | A10 200256388 | | TANK 2 | | MERCURY | 0.45 | ug/L | • | 10-SEP-96 | В | | | | | | | | | | | , | **3** 8,72 A Secret Sign $(\mathcal{A}^{k+1})^{-1} = (-1)^{k} \cdot \cdot$ SUMMARY REPORT E 12-JUN-97 E 09:09:53 EASE NUMBER : 1000012270 JECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | SAMPLE ID USER SAMPLE ID | SAMPLE POINT SUFFIX | COMPONENT | RESULT | UNITS | TO | DATE
SAMPLED | ASL | | |--------------------------|---------------------|-----------------------------|----------|-----------------|--------|-----------------|----------|-----| |) 200256388.412222 | TANK 2 | NICKEL | 150 | ug/L | | 10-SEP-96 | В | | | 1 200256388 412222 | TANK 2 | SELENIUM | 10.0 | ug/L | U | 10-SEP-96 | В | | | 200256388 412222 | TANK 2 | SILVER | 10 | ug/L | U . | 10-SEP-96 | | | | 200256388 412222 | TANK 2 | ZINC | 894 | ug/L | | 10-SEP-96 | B | | | 200256389 412221 | TANK 2 | THORIUM 228 | 0.27 | pCi/L | | 10-SEP-96 | . B | | | 200256389_412221 | TANK 2 | THORIUM 228-LBC | YES | YES/NO | | 10-SEP-96 | В. | ٠. | | 200256389 412221 | TANK 2 | THORIUM 228-LCE | 0.088 | 2 sigma | | 10-SEP-96 | É. | | | 200256389_412221 | TANK 2 | THORIUM 228-LMDC | 0.082 | pCi/L | | 10-SEP-96 | B | 2 | | 200256389 412221 | TANK 2 | THORIUM 228-LTPU | 0.12 | 2 sigma | | 10-SEP-96 | В | | | 200256389, 412221 | TANK 2 | THORIUM 230 | 25 | pCi/L | | 10-SEP-96 | В | | | 200256389 412221 | TANK 2 | THORIUM 230-LBC | YES | YES/NO | | 10-SEP-96 | В | | | 200256389 412221 | TANK 2 | THORIUM 230-LCE | 0.59 | 2 sigma | | 10-SEP-96 | В | | | 200256389 412221 | TANK 2 | THORIUM 230-LMDC | 0.11 | pCi/L | | 10-SEP-96 | 8 | • | | 200256389 412221 | TANK 2 | THORIUM 230-LTPU | 5.5 | 2 sigma | | 10-SEP-96 | В | | | 200256389 412221 | TANK 2 | THORIUM 232 | 0.22 | pCi/L | | 10-SEP-96 | В | | | 200256389, 412221 | TANK 2 | THORIUM 232-LBC | YES | YES/NO | | 10-SEP-96 | В | | | 200256389 412221 | TANK 2 | THORIUM 232-LCE | 0.083 | 2 sigma | | 10-SEP-96 | 8 | | | 200256389 412221 | TANK 2 | THORIUM 232-LMDC | 0.084 | pCi/L | | 10-SEP-96 | В | | | 200256389, 412221 | TANK 2 | THORIUM 232-LTPU | 0.11 | 2 sigma | | 10-SEP-96 | В | ٠. | | 200256390 412223 | TANK 2 | URANIUM | 19.7 | mg/L | | 10-SEP-96 | . B | | | 200256390. 412223 | TANK 2 | URANIUM 235 | 1.23 | APPROX. WT % (U | | 10-SEP-96 | В | | | 200256390 412223 | TANK 2 | URANIUM 235-LBC . | YES | YES/NO | | 10-SEP-96 | В | : | | . 200256390 412223 | TANK 2 | URANIUM 235-LCE | | 2 sigma | | 10-SEP-96 | В | ٠., | | 200256390 412223 | TANK 2 | URANIUM 235-LMDC | | APPROX. WT % (U | , | 10-SEP-96 | В | | | . 200256390 412223 | TANK 2 | URANIUM 235-LTPU | | 2 sigma | ٠, | 10-SEP-96 | В
| • | | 200256393.412224 | TANK 2 DUP | 1,1,1,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | B. | | | 200256393 412224 | TANK 2 DUP | 1,1,1-TRICHLOROETHANE | 5 | ug/L | U , | 10-SEP-96 | В | | | 200256393, 412224 | TANK 2 DUP | 1,1,2,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | | 200256393, 412224 | TANK 2 DUP | 1,1,2-TRICHLOROETHANE | 5 | ug/L | U ., . | 10-SEP-96 | В | ٠. | | 200256393, 412224 | TANK 2 DUP | 1,1-DICHLOROETHANE | 5 | ug/L | U. | 10-SEP-96 | В | | | 200256393 412224 | TANK 2 DUP | 1,1-DICHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | В | | | 200256393_412224 | TANK 2 DUP | 1,1-DICHLOROPROPENE | 5 | ug/L | U . | 10-SEP-96 | В | | | 200256393 412224 | TANK 2 DUP | 1,2,3-TRICHLOROBENZENE | 5 | ug/L | ָט | 10-SEP-96 | В | ٠. | | 200256393 412224 | TANK 2 DUP | 1,2,3-TRICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | , | | 200256393. 412224 | TANK 2 DUP | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | | ÿ.; | | 200256393, 412224 | TANK 2 DUP | 1,2,4-TRIMETHYLBENZENE | 5 | ug/L | U . | 10-SEP-96 | • | ٠. | | 200256393 412224 | TANK 2 DUP | 1,2-DIBROMO-3-CHLOROPROPANE | 5 | ug/L | U . | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,2-DIBROMOETHANE | 5 | ug/L | U | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,2-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | - | | | 200256393 412224 | TANK 2 DUP | 1,2-DICHLOROETHANE | 5 | ug/L | U . | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,3,5-TRIMETHYLBENZENE | 5 | ug/L | U . | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,3-DICHLOROBENZENE | 5 | ug/L | υ.
 | 10-SEP-96 | 1.13 | | | 200256393 412224 | TANK 2 DUP | 1,3-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 1,4-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | | . ' | | 200256393 412224 | TANK 2 DUP | 2,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | | | | 200256393 412224 | TANK 2 DUP | 2-BUTANONE | 50 | ug/L | U | 10-SEP-96 | | | RELEASE NUMBER : 1000012270 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | | | | | | | | . 4: | DATE | |-----|---|----------------|--------------|--------------------|-----------------------------|--------|------------|------------------|------------| | LAB | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | RESULT | UNITS | <u>ro</u> | SAMPLED | | AIO | 200256393 | 412224 | TANK 2 DUP | | 2-CHLOROTOLUENE | 5 | ug/L | U | 10-SEP-96 | | | 200256393 | · · • | TANK 2 DUP | | 2-HEXANONE | 50 | ug/L | U · | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | 4-CHLOROTOLUENE | 5 | ug/L | υ | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | 4-METHYL-2-PENTANONE | 50 - | ug/L | Ü | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | ACETONE | 50 | ug/L | U · | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | • | BENZENE | 5 | ug/L | ย | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | BROMOBENZENE | 5 | ug/L | U | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | • | BROMOCHLOROMETHANE | 5 | ug/L | บ | 10-SEP-96 | | AIO | · · | | TANK 2 DUP | • • | BROMODICHLOROMETHANE | 5 | ug/L | U | 10-SEP-96 | | | 200256393 | • | TANK 2 DUP | | BROMOFORM | 5 | ug/L | Ü | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | BROMOMETHANE | 10 | ug/L | | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | CARBON DISULFIDE | 50 | ug/L | | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | CARBON TETRACHLORIDE | 5 | ug/L | u · | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | CHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | CHLOROD I BROMOMETHANE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | • | CHLOROETHANE | 10 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | • | CHLOROFORM | 5 | ug/L | U · | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | • | CHLOROMETHANE | 10 | ug/L | U | -10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | AT 1887-2 . LERT W | CIS-1,2-DICHLOROETHENE | 5 | ug/L | บ | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | CIS-1,3-DICHLOROPROPENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | • | DIBROMOMETHANE | 5 | ug/L | U ` | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | DICHLORODIFLUOROMETHANE | 10 | ug/L | U. | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | • | ETHYLBENZENE | · 5 | ug/L | U | 10-SEP-96 | | AIO | _ · · · · · · · · · · · · · · · · · · · | • | TANK 2 DUP | | HEXACHLOROBUTAD I ENE | 5 | ug/L | U , | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | I SOPROPYL BENZENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | METHYLENE CHLORIDE | - 5 | ug/L | ບໍ່ | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | N-BUTYLBENZENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | N-PROPYLBENZENE | 5 | ug/L | บ | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP. | ٠, | NAPHTHALENE | 23 | ug/L | ₩. | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | P-ISOPROPYLTOLUENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | SEC-BUTYLBENZENE | . 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | STYRENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | SURR1(DIBROMOFLUOROMETHANE) | 105 | % RECOVERY | ·. : | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | SURR2(TOLUENE-D8) | 98 | % RECOVERY | ·: . | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | SURR3 (BROMOFLUOROBENZENE) | 93 | % RECOVERY | ; *** * | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | TERT-BUTYLBENZENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | : | TETRACHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | TOLUENE | 5 | ug/L | U | 10-SEP-96 | | A10 | 200256393 | 412224 | TANK 2 DUP | | TRANS-1,2-DICHLOROETHENE | 5 | ug/L | ប | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | TRANS-1,3-DICHLOROPROPENE | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | TRICHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | | | 200256393 | | TANK 2 DUP | | TRICHLOROFLUOROMETHANE | 10 | ug/L | U · | 10-SEP-96 | | AIO | 200256393 | 412224 . | TANK 2 DUP | • | VINYL ACETATE | 50 | ug/L | υ | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | VINYL CHLORIDE | 10 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | XYLENES-M,P | 5 | ug/L | U | 10-SEP-96 | | AIO | 200256393 | 412224 | TANK 2 DUP | | XYLENES-O | 5 | ug/L | U | 10-SEP-96 | | MAX | 200256394 | 412217 | TANK 2 DUP | | AROCLOR 1016 | 1.0 | · ug/L | U ⁽²⁾ | 10-SEP-96 | s. 7.55 E PAGE 5 ATE 12-JUN-97 IME 09:09:53 ELEASE NUMBER : 1000012270 ROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER TANK 2 DUP DATE AB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT LQ RESULT UNITS SAMPLED ASL . IAX 200256394 412217 AROCLOR 1221 2:0 TANK 2 DUP ug/L 10-SEP-96 B IAX 200256394 412217 10-SEP-96 .. B TANK 2 DUP AROCLOR 1232 1.0 ug/L IAX 200256394 412217 TANK 2 DUP AROCLOR 1242 1.0 ug/L 10-SEP-96 IAX 200256394 412217 TANK 2 DUP AROCLOR 1248 1.0 ug/L u 10-SEP-96 IAX 200256394 412217 AROCLOR 1254 TANK 2 DUP 1.0 ug/L 10-SEP-96 IAX 200256394 412217 AROCLOR 1260 ug/L TANK 2 DUP 1.0 10-SEP-96 B pCi/mL LP 200256395 412219 10-SEP-96 B TANK 2 DUP **ALPHA** 18 LP 200256395 412219 YES/NO TANK 2 DUP ALPHA-LBC YES 10-SEP-96 LP 200256395 412219 TANK 2 DUP ALPHA-LCE 1.1 2 sigma 10-SEP-96 LP 200256395 412219 TANK 2 DUP ALPHA-LMDC 0.22 pCi/mL 10-SEP-96 LP 200256395 412219 TANK 2 DUP ALPHA-LTPU 3.7 2.sigma 10-SEP-96 LP 200256395 412219 TANK 2 DUP 8.6 pCi/mL 10-SEP-96 BETA LP 200256395 412219 YES/NO 10-SEP-96 TANK 2 DUP BETA-LBC YES LP 200256395 412219 BETA-LCE 0.66 10-SEP-96 TANK 2 DUP 2 sigma LP 200256395 412219 TANK 2 DUP BETA-LMDC 0.34 pCi/mL 10-SEP-96 LP 200256395 412219 TANK 2 DUP **BETA-LTPU** 1.8 2 sigma 10-SEP-96 10 200256396 412225 TANK 2 DUP ANTIMONY 60 ug/L U 10-SEP-96 10 200256396 412225 TANK 2 DUP ARSENIC 10.0 10-SEP-96 ug/L 110 200256396 412225 TANK 2 DUP BARIUM 200 ug/L U 10-SEP-96 10 200256396 412225 TANK 2 DUP BERYLLIUM ug/L 10-SEP-96 10 200256396 412225 33 10-SEP-96 R TANK 2 DUP CADMIUM ug/L 10 200256396 412225 TANK 2 DUP CHROMIUM 10 ug/L 10-SEP-96 10 200256396 412225 COPPER 46 10-SEP-96 TANK 2 DUP ug/L 10 200256396 412225 376 10-SEP-96 TANK 2 DUP LEAD ug/L 10 200256396 412225 10-SEP-96 . B 0.41 TANK 2 DUP MERCURY ug/L NIO 200**25639**6 412225 162 10-SEP-96 TANK 2 DUP NICKEL ug/L 10 200256396 412225 10.0 10-SEP-96 TANK 2 DUP SELENIUM ug/L NIO 200256396 412225 TANK 2 DUP SILVER 10 ug/L 10-SEP-96 10 200256396 412225 TANK 2 DUP 957 ug/L 10-SEP-96 ZINC RAD 200256397 412226 0.31 pCi/L 10-SEP-96 TANK 2 DUP THORIUM 228 10-SEP-96 RAD 200256397 412226 YES THORIUM 228-LBC YES/NO TANK 2 DUP RAD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 228-LCE 0.091 2 sigma RAD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 228-LMDC 0.083 pCi/L RAD 200256397 412226 TANK 2 DUP THORIUM 228-LTPU 0.13 2 sigma 10-SEP-96 AD 200256397 412226 25 10-SEP-96 TANK 2 DUP THORIUM 230 pCi/L AD 200256397 412226 TANK 2 DUP THORIUM 230-LBC YES YES/NO 10-SEP-96 AD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 230-LCE 0.61 2 sigma AD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 230-LMDC 0.11 pCi/L 10-SEP-96 AD 200256397 412226 TANK 2 DUP THORIUM 230-LTPU 5.6 2 sigma 10-SEP-96 AD 200256397 412226 TANK 2 DUP THORIUM 232 0.18 pCi/L AD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 232-LBC YES YES/NO AD 200256397 412226 0.082 2 sigma 10-SEP-96 TANK 2 DUP THORIUM 232-LCE AD 200256397 412226 10-SEP-96 TANK 2 DUP THORIUM 232-LMDC 0.085 pCi/L 10-SEP-96 AD 200256397 412226 THORIUM 232-LTPU TANK 2 DUP 0.11 2 sigma RA 200256398 412227 TANK 2 DUP URANIUM 19.3 10-SEP-96 RA 200256398 412227 APPROX. WT % (U 10-SEP-96 B TANK 2 DUP **URANIUM 235** 1.26 10-SEP-96 B RA 200256398 412227 URANIUM 235-LBC YES YES/NO RELEASE NUMBER : 1000012270 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER
 LAR | SAMPLE ID | USER SAMPLE ID | CAMDIE DOINT | CHEETY | COMPONENT | RESULT- | UNITS | ·LQ | DATE
SAMPLED. | ACI | |-------|--|----------------|-----------------------|--------|--|----------------|-----------------|-----------|------------------|-----| | | 1 | COLK ONFILE ID | SAMPLE POINT | SOFFIX | COFFORENT | KESULI | <u>OATTS</u> | <u>Lw</u> | SAMPLED | ASL | | URA | 200256398 | 412227 | TANK 2 DUP | | URANIUM 235-LCE | | 2 sigma | | 10-SEP-96 | В. | | URA | 200256398 | 412227 | TANK 2 DUP | • | URANIUM 235-LMDC | | APPROX. WT % (U | | 10-SEP-96 | В | | URA | 200256398 | 412227 | TANK 2 DUP | | URANIUM 235-LTPU | • | 2 sigma | | 10-SEP-96 | В | | AIO | 200256401. | .412228 | TRIP BLANK | | 1,1,1,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,1,1-TRICHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,1,2,2-TETRACHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,1,2-TRIGHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,1-DICHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,1-DICHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | - | 1,1-DICHLOROPROPENE | 5 | ug/L | U " | 10-SEP-96 | 8 | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,2,3-TRICHLOROBENZENE | . 5 | ug/L . | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,2,3-TRICHLOROPROPANE | _. 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | 412228 | TRIP BLANK | | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | AIO | | | TRIP BLANK | | 1,2,4-TRIMETHYLBENZENE | : · 5
5 | ug/L | U | 10-SEP-96 | 8 | | AIO | | | TRIP BLANK | • • • | 1,2-DIBROMO-3-CHLOROPROPANE | · 5 | ug/L | U | 10-SEP-96 | В | | AIO | 200256401 | | TRIP BLANK | | 1,2-DIBROMOETHANE | 5 | ug/L | U | 10-SEP-96 | В | | · AIO | 200256401 | • | TRIP BLANK | | 1,2-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | | 200256401 | | TRIP BLANK | | 1,2-DICHLOROETHANE | | ug/L | :U | 10-SEP-96- | . B | | | 200256401 | *** | TRIP BLANK | • | 1,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | 8 | | | 200256401 | | TRIP BLANK | | 1,3,5-TRIMETHYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | | | ** | TRIP BLANK | | 1,3-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | | 200256401 | | TRIP BLANK | | 1,3-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | B | | | 200256401 | • | TRIP BLANK | | 1,4-DICHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | | | | TRIP BLANK | | 2,2-DICHLOROPROPANE | 5 | ug/L | U | 10-SEP-96 | В | | | 200256401 | -: - | TRIP BLANK | | 2-BUTANONE | 50 | ug/L | U | 10-SEP-96 | В | | | 200256401 | | TRIP BLANK | | 2-CHLOROTOLUENE | , 5 | ug/L | U | 10-SEP-96 | В | | | 200256401 | • | TRIP BLANK | | 2-HEXANONE | 50 | | U | 10-SEP-96 | В | | | | . · · | TRIP BLANK | | 4-CHLOROTOLUENE | 5 | ug/L | U . | 10-SEP-96 | В | | | 200256401 | . ' | TRIP BLANK | | 4-METHYL-2-PENTANONE | 50 | ug/L | U | 10-SEP-96 | B | | | T. T | 14. | TRIP BLANK | | ACETONE | 50 | ug/L | U | 10-SEP-96 | В | | | 200256401 | | TRIP BLANK | | BENZENE | . > | ug/L | U | 10-SEP-96 | В | | | 200256401
200256401 | 75.) | TRIP BLANK | | BROMOBENZENE | | ug/L | ย | 10-SEP-96 | B | | | 200256401 | | TRIP BLANK | | BROMOCHLOROMETHANE | | ug/L | U | 10-SEP-96 | 2 I | | | 200256401 | · · | TRIP BLANK | | BROMODICHLOROMETHANE | | ug/L | U | 10-SEP-96 | В | | | 200256401 | | TRIP BLANK | | BROMOFORM | 3 | ug/L | | 10-SEP-96 | R | | | 200256401 | • | TRIP BLANK | | BROMOMETHANE | 10 | ug/L | | 10-SEP-96 | - 1 | | | 200256401 | • | TRIP BLANK | | CARBON DISULFIDE | 50 | ug/L | U | 10-SEP-96 | *** | | | 200256401 | | TRIP BLANK | : : | CARBON TETRACHLORIDE CHLOROBENZENE | 5 | ug/L | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | . • | · · | 5 | ug/L | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK TRIP BLANK | | CHLOROD I BROMOMETHANE | 5
10 | ug/L | U | 10-SEP-96 | ` . | | | 200256401 | | TRIP BLANK | | CHLOROETHANE | 5 | ug/L | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | | CHLOROFORM
CHLOROMETHANE | | | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | • | | 10
5 | | U . | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | | CIS-1,2-DICHLOROETHENE CIS-1,3-DICHLOROPROPENE | 5 | ug/L
ug/L | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | | DIBROMOMETHANE | 5 | | U | 10-SEP-96 | | | | 200256401 | | TRIP BLANK | | DICHLORODIFLUOROMETHANE | 10 | | U | 10-SEP-96 | | | 410 | | 7 16660 | INIF DEMNA | | DI CHLORODI FLUORUME I RANE | 10 | ug/L | J | 10-3EF-30 | 9 | ATE 12-JUN-97 IME 09:09:53 ELEASE NUMBER : 1000012270 $\nabla = \{ i \in \mathbb{N} \mid i \in \mathbb{N} \}$ **. ** , ** **!** ROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | ΔR | SAMPLE ID | HEED CAMPLE IN | CAMPLE DOINT | CHEETV | COMPONENT | RESULT | . UNITS | . LQ | DATE
SAMPLED | ACI | |-----|------------|----------------|--------------|--------|--|--------|------------|--------------|-----------------|-----| | 70 | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | KESULI | UNITS . | 1.2. | SAMPLED | ASL | | 10 | 20025,6401 | 412228 | TRIP BLANK | | ETHYLBENZENE | 5 | ug/L | U .,. | 10-SEP-96 | В | | 10 | 20025640,1 | 412228 | TRIP BLANK | | HEXACHLOROBUTAD IENE | . 5 | ug/L | U. | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | ISOPROPYL BENZENE | . 5 | ug/L | U | 10-SEP-96 | В | | IO | 200256401 | 412228 | TRIP BLANK | * | METHYLENE CHLORIDE | 5 | ug/L | U | 10-SEP-96 | В | | IO | 200256401 | 412228 | TRIP BLANK | | N-BUTYLBENZENE | 5, | ug/L | Ū | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | N-PROPYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | IO | 200256401 | 412228 | TRIP BLANK | 5. | NAPHTHALENE | 5 | ug/L | U | 10-SEP-96 | В | | IO | 200256401 | 412228 | TRIP BLANK | | P-ISOPROPYLTOLUENE | 5 . | ug/L | U | 10-SEP-96 | В. | | 10 | 200256401 | 412228 | TRIP BLANK | • | SEC-BUTYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | : | STYRENE | 5 | ug/L | U | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | SURR1(DIBROMOFLUOROMETHANE) | 109 | % RECOVERY | *** | 10-SEP-96 | , B | | 10 | 200256401 | 412228 | TRIP BLANK | | SURR2(TOLUENE-D8) | 98 | % RECOVERY | | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | ŗ | SURR3(BROMOFLUOROBENZENE) | 102 | % RECOVERY | | 10-SEP-96 | В | | IC | 200256401 | 412228 | TRIP BLANK | | TERT-BUTYLBENZENE | 5 | ug/L | U | 10-SEP-96 | В . | | 10 | 200256401 | 412228 | TRIP BLANK | : | TETRACHLOROETHENE | 5 | ug/L | υ | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | TOLUENE | 5 . | ug/L | U | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | TRANS-1,2-DICHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | TRANS-1,3-DICHLOROPROPENE | . 5 | ug/L | Ü | 10-SEP-96 | В | | Ìο | 200256491 | 412228 | TRIP BLANK | • | TRICHLOROETHENE | 5 | ug/L | U | 10-SEP-96 | В | | 10 | 200256401 | 412228 | TRIP BLANK | | TRICHLOROFLUOROMETHANE | 10 | ug/L | U, | 10-SEP-96 | В | | ΙC | 200256401 | 412228 | TRIP BLANK | | VINYL ACETATE | 50 | ug/L | U | 10-SEP-96 | В | | įς | 200256401 | 412228 | TRIP BLANK | | VINYL CHLORIDE | 10 | ug/L | U | 10-SEP-96 | В | | i c | 200256401 | 412228 | TRIP BLANK | | XYLENES-M,P | 5 | ug/L | U | 10-SEP-96 | В. | | to | 200256401 | 412228 | TRIP BLANK | : | XYLENES-O | 5 | ug/L | U | 10-SEP-96 | В | | 1 | \$ 4 7 4 4 | | | • | | | | | | | | 1 | | • | • | | and the second s | | 7 m | | | • | 1.19.00 RELEASE NUMBER : 1000012518 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | LAB | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | RESULT | UNITS | LQ | DATE
SAMPLED | <u>ASI</u> | |----|-----|---|----------------
----------------------------------|--------|--|-----------------|--------------|--------|-----------------|------------| | | 410 | 200261503 | 412241-TANK 3 | TANK 7. /122/1 | | 1,1,1,2-TETRACHLOROETHANE | 5 | | υ | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241
TANK 3; 412241 | | | 5 | ug/L
ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,1,1-TRICHLOROETHANE | 5 | = | IJ | 08-0CT-96 | | | | | | 412241-TANK 3 | · , | | 1,1,2,2-TETRACHLOROETHANE | 5 | ug/L | U · | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,1,2-TRICHLOROETHANE | 5 | ug/L | IJ | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,1-DICHLOROETHANE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,1-DICHLOROETHENE | 5 | ug/L | - | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,1-DICHLOROPROPENE | 5
5 | ug/L | U
U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2,3-TRICHLOROBENZENE | .3 ₅ | ug/L | - | | | | | | | | TANK 3; 412241 | | 1,2,3-TRICHLOROPROPANE | _ | ug/L | U
 | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | U
 | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2,4-TRIMETHYLBENZENE | 5 | ug/L | υ
 | 08-0CT-96 | | | | | , · · · · · · · · · · · · · · · · · · · | 412241-TANK 3 | TANK 3; 412241 | | 1,2-DIBROMO-3-CHLOROPROPANE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2-DIBROMOETHANE | . 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2-DICHLOROBENZENE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2-DICHLOROETHANE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,2-DICHLOROPROPANE | 5 | ug/L | | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,3,5-TRIMETHYLBENZENE | 5 | ug/L | U | 08-0CT-96 | | | ٠. | | | 412241-TANK 3 | TANK 3; 412241 | | 1,3-DICHLOROBENZENE | | ug/L | . U | _08-0CT-96_ | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,3-DICHLOROPROPANE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 1,4-DICHLOROBENZENE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | 2,2-DICHLOROPROPANE | 5 | ug/L | U . | 08-0CT-96 | i i | | | | | 412241-TANK 3 | TANK 3; 412241 | | 2-BUTANONE | 50 | ug/L | U | 08-0CT-96 | - | | | | | 412241-TANK 3 | TANK 3; 412241 | | 2-CHLOROTOLUENE | 5 | ug/L | U | 08-0CT-96 | _ | | | | | 412241-TANK 3 | TANK 3; 412241 | | 2-HEXANONE | 50 | ug/L | U | 08-0CT-96 | _ | | | | | 412241-TANK 3 | TANK 3; 412241 | | 4-CHLOROTOLUENE | 5 | ug/L | U , | 08-0CT-96 | В | | | | | 412241-TANK 3 | TANK 3; 412241 | | 4-METHYL-2-PENTANONE | 50 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | ACETONE | 50 | ug/L | U . | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | BENZENE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | BROMOBENZENE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | BROMOCHLOROMETHANE | 5 | ug/L | U | 08-0CT-96 | - 1 | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | BROMODICHLOROMETHANE | 5 | ug/L | U | 08-OCT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | BROMOFORM | 5 | ug/L | บ | 08-0CT-96 | - 1 | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | BROMOMETHANE | 10 | ug/L | U | 08-0CT-96 | - 1 | | | | | 412241-TANK 3 | TANK 3; 412241 | | CARBON DISULFIDE | 50 | ug/L | Ü | 08-0CT-96 | В | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | • | CARBON TETRACHLORIDE | 5 | ug/L | U | 08-0CT-96 | В | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | - | CHLOROBENZENE | 5 | ug/L | U | 08-0CT-96 | | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | • | CHLORODIBROMOMETHANE | 5 | ug/L | U | 08-OCT-96 | В | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | CHLOROETHANE | ,10, | ug/L | U | 08-0CT-96 | В | | | | | | TANK 3; 412241 | | CHLOROFORM | 5 | ug/L | U | 08-0CT-96 | - 1 | | | | | | TANK 3; 412241 | | CHLOROMETHANE | 10 | ug/L | U . | 08-0CT-96 | | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | CIS-1,2-DICHLOROETHENE | 5 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | CIS-1,3-DICHLOROPROPENE | 5 | ug/L | U | 08-0CT-96 | | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | DIBROMOMETHANE | 5 . | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | DICHLORODIFLUOROMETHANE | 10 | ug/L | U | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | | ETHYLBENZENE | 5 | ug/L | Ü | 08-0CT-96 | | | | | | 412241-TANK 3 | TANK 3; 412241 | . • | HEXACHLOROBUTADIENE | 5 | ug/L | U | 08-OCT-96 | • | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | ISOPROPYL BENZENE | 5 | ug/L | U | 08-OCT-96 | В | | | | | | | | The state of s | | | | | | y Japan Mada e Rada eng matang PAGE 9 - 100 - 100 SUMMARY REPORT DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER : 1000012518 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | | | | | | | | • | DATE | | |-----|-----------|----------------|--|--------|---|--------------------|---|----------|-----------|------------| | LAB | SAMPLE ID | USER SAMPLE ID | SAMPLE -POINT | SUFFIX | COMPONENT | RESULT | UNITS | LQ | SAMPLED | ASL | | | | **** | Market Committee | | The second se | errore established | ata a a a a a a a a a a a a a a a a a a | | · · | | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | ** | METHYLENE CHLORIDE | 5 | ug/L | U | 08-0CT-96 | B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 15.25 | N-BUTYLBENZENE | 5 | ug/L | U | 08-0CT-96 | . B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 3 1.5 | N-PROPYLBENZENE | 5 | ug/L | U. | 08-0CT-96 | В . | | AIO | 200261503 | 412241-TANK 3 |
TANK 3; 412241 | ; | NAPHTHALENE | 9.8 | ug/L | | 08-0CT-96 | 8 | | AIO | 200261503 | 412241-TANK 3 | TANK 3: 412241 | . *. | P-ISOPROPYLTOLUENE | 5 | ug/L | U | 08-0CT-96 | В | | ΑΙÓ | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 5 | SEC-BUTYLBENZENE | 5 | ug/L | U | 08-0CT-96 | В | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 171.5 | STYRENE | 5 | ug/L | U | 08-OCT-96 | B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 31.8 | SURR1(DIBROMOFLUOROMETHANE) | 91.2 | % RECOVERY | | 08-0CT-96 | . B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | SURR2(TOLUENE-D8) | 99 | % RECOVERY | | 08-OCT-96 | . B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | SURR3(BROMOFLUOROBENZENE) | 112 | % RECOVERY | | 08-0CT-96 | B . | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TERT-BUTYLBENZENE | 5 | ug/L | U . | 08-0CT-96 | 8 | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TETRACHLOROETHENE | 5 | ug/L | Ü | 08-OCT-96 | 8 | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TOLUENE | 5 | ug/L | υ . | 08-OCT-96 | .8. | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TRANS-1,2-DICHLOROETHENE | 5 | ug/L | U. | 08-0CT-96 | , B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TRANS-1,3-DICHLOROPROPENE | ·5 | ug/L | U . | 08-0CT-96 | B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | TRICHLOROETHENE | 5 | ug/L | U | 08-OCT-96 | В | | AIO | 200261503 | .412241-TANK 3 | TANK 3; 412241 | | TRICHLOROFLUOROMETHANE | 10 | ug/L | ឋ | 08-0CT-96 | B. | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | 4. | VINYL ACETATE | 50 | ug/L | U | 08-OCT-96 | В | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | VINYL CHLORIDE | 10 | ug/L | U | 08-0CT-96 | B | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | XYLENES-M,P | 5 | ug/L | U | 08-0CT-96 | В | | AIO | 200261503 | 412241-TANK 3 | TANK 3; 412241 | | XYLENES-O | 5 | ug/L | U | 08-OCT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | | AROCLOR 1016 | 1.0 | ug/L | U. | 08-0CT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | 851 | AROCLOR 1221 | 1.0 | ug/L | U | 08-0CT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | | AROCLOR 1232 | 1.0 | ug/L | U | 08-OCT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | ÷ | AROCLOR 1242 | 1.0 | ug/L | Ų. | 08-OCT-96 | В | | KAX | 200261504 | 412241 | TANK 3; 412241 | | AROCLOR 1248 | 1.0 | ug/L | U | 08-OCT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | | AROCLOR 1254 | 1.0 | ug/L | U | 08-OCT-96 | В | | MAX | 200261504 | 412241 | TANK 3; 412241 | | AROCLOR 1260 | 3.0 | ug/L | • | 08-OCT-96 | В | | ALP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | ALPHA | 54 | pCi/mL | | 08-0CT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | ALPHA-LBC | YES | YES/NO | | 08-0CT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | ALPHA-LCE | 2.0 | 2 sigma | | 08-OCT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | ALPHA-LMDC | 0.19 | pCi/mL | | 08-OCT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | ALPHA-LTPU | 11 | 2 sigma | • | 08-0CT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | BETA | 24 | pCi/mL | | 08-OCT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | • | BETA-LBC | YES | YES/NO | | 08-OCT-96 | В | | LP | 200261505 | 412241-TANK 3 | TANK 3; 412241 | | BETA-LCE | 1.1 | 2 sigma | | 08-0CT-96 | · B | | | | | TANK 3; 412241 | | BETA-LMDC | 0.32 | pCi/mL | | 08-0CT-96 | В | | | | | TANK 3; 412241 | | BETA-LTPU | 4.9 | 2 sigma | | 08-0CT-96 | В | | 10 | 200261505 | 412241-TANK 3 | TANK 3; 412241 | ٠ | PH | 6.91 | pH Units | | 08-OCT-96 | В | | | | | TANK 3; 412241 | | ANTIMONY | 600 | ug/L | υ | 08-0CT-96 | В . | | | | | TANK 3; 412241 | | ARSENIC | 100 | ug/L | U | 08-0CT-96 | | | | | 412241-TANK 3 | TANK 3; 412241 | | BARIUM | 2000 | ug/L | U | 08-0CT-96 | | | 16 | | 412241-TANK 3 | TANK 3; 412241 | | BERYLLIUM | 50 | ug/L | U | 08-OCT-96 | 8 | | | | 412241-TANK 3 | TANK 3; 412241 | | CADMIUM | 607 | ug/L | | 08-OCT-96 | | | | | 412241-TANK 3 | TANK 3; 412241 | | CHROMIUM | 347 | ug/L | | 08-0CT-96 | | | | | 412241-TANK 3 | TANK 3; 412241 | | COPPER | 1415 | ug/L | | 08-OCT-96 | | | | | | TANK 3; 412241 | | LEAD | 26090 | ug/L | | 08-0CT-96 | | | آ ا | | | | | | | J | | | | RELEASE NUMBER: 1000012518 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | LAB | CAMPLE TO LIGHT CAMPLE TO | | | • | RESULT | UNITS | LQ | DATE
SAMPLED | ASL | |-----|---------------------------|---------------------|------------------|--------------|--------|----------|---------|-----------------|------| | LAB | SAMPLE ID USER SAMPLE ID | SAMPLE PUINT SUPPLY | COMPONENT | | KESULI | UNITS | <u></u> | SAPIT LLD | ~~_ | | ATO | 200261506 412241-TANK 3 | TANK 3: 412241 | MERCURY | | 14.3 | ug/L | | 08-0CT-96 | В | | | 200261506 412241-TANK 3 | | NICKEL | | 1328 | ug/L | | 08-0CT-96 | | | | • | <u>.</u> | • • | | 50.0 | = | ប | 08-0CT-96 | | | | 200261506 412241-TANK 3 | TANK 3; 412241 | SELENIUM | | 100 | • | U | 08-0CT-96 | | | | 200261506 412241-TANK 3 | TANK 3; 412241 | SILVER | | | -3, - | U | | | | | 200261506 412241-TANK 3 | TANK 3; 412241 | ZINC | | 19010 | ug/L | | 08-0CT-96 | | | | 200261508 412241-TANK 3 | TANK 3; 412241 | URANIUM | | 54.2 | mg/L | | 08-0CT-96 | | | | 200261508 412241-TANK 3 | TANK 3; 412241 | URANIUM 235 | | 0.831 | WT % (U) | • | 08-0CT-96 | - | | URA | 200261508 412241-TANK 3 | TANK 3; 412241 | URANIUM 235-LBC | •• | YES - | YES/NO | | 08-0CT-96 | ∙B • | | URA | 200261508 412241-TANK 3 | TANK 3; 412241 | URANIUM 235-LCE | | | 2 sigma | | 08-0CT-96 | В | | URA | 200261508 412241-TANK 3 | TANK 3; 412241 | URANIUM 235-LMDC | | | WT % (U) | | 08-0CT-96 | В | | URA | 200261508 412241-TANK 3 | TANK 3: 412241 | URANIUM 235-LTPU | | • | 2 sigma | | 08-0CT-96 | 8 | | RAD | | TANK 3 | THORIUM 228 | | 210 | pCi/L | | 08-0CT-96 | В | | RAD | AND THE REST | TANK 3 | THORIUM 228-LBC | | YES | YES/NO | | 08-0CT-96 | В | | RAD | 200264496 412241-TANK 3 | TANK 3 | THORIUM 228-LCE | -3 to 2 | 29 | 2 sigma | | 08-0CT-96 | В | | RAD | • | TANK 3 | THORIUM 228-LMDC | | 11 | pCi/L | | 08-OCT-96 | В | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 228-LTPU | • | 55 | 2 sigma | | 08-0CT-96 | В | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 230 | | 20000 | pCi/L | | 08-0CT-96 | | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 230-LBC | | YES | YES/NO | | 08-0CT-96 | | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 230-LCE | | 280 | 2 sigma | • | 08-0CT-96 | | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 230-LMDC | · . · | 20 | pCi/L | | 08-0CT-96 | | | | | | | | 4500 | • | | 08-0CT-96 | | | | 200264496 412241-TANK 3 | TANK 3 | THORIUM 230-LTPU | | | 2 sigma | | | | | RAD | | TANK 3 | THORIUM 232 | | 180 | pCi/L | | 08-0CT-96 | | | RAD | | TANK 3 | THORIUM 232-LBC | | YES | YES/NO | | 08-0CT-96 | - 1 | | RAD | 200264496 412241-TANK 3 | TANK 3 | THORIUM 232-LCE | | 28 | 2 sigma | | 08-0CT-96 | | | RAD | 200264496 412241-TANK 3 | TANK 3 | THORIUM 232-LMDC | | 15 | pCi/L | | 08-0CT-96 | В | | RAD | 200264496 412241-TANK 3 | TANK 3 | THORIUM 232-LTPU | F. 77 (1997) | 51 | 2 sigma | | 08-OCT-96 | В | 4" 4.4 . ::: 1. ... TE 12-JUN-97 ME 09:09:53 LEASE NUMBER : 1000012529 a regular confidence OJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | B SAMPLE I | N HIGED CAMBLE TO | CAMDIE DOTAT | CHEETY | COMPONENT | ne~" | 7 (8) | 176 | | DATE | 461 | |------------|-------------------|-------------------------|--------|--|-------|--------------|----------|---------|---------------------------------------|------------------| | S SAMPLE ! | D USER SAMPLE ID | SAFIFLE PUINT | POLLIX | COMPONENT | RESUL | | ITS | ro | SAMPLED | ASL | | 0 20026133 | 5 412238 | BLDG.67 BASIN | | CHROMIUM | 26.6 | ug | | | 09-0CT-96 | В | | 0 20026133 | | BLDG.67 BASIN | Ç | LEAD | 223.8 | ug, | | *. · .* | 09-0CT-96 | • | | , | 5 7 1225 | DEDG.O. DAOIN | : | | 223.0 | ug, | | | 03-061-30 | ,
B | | .317 | | , n., | d. | Hermonian Control of the State of the Control of the State of the Control of the State of the Control Co | | · 2 | * * / | 1000 | IH Pri | g si | | | | | | | | • • • | 2.7 | | | 3 · V | | | | | | Samuel Carlos | | | 5 244 | * * | | | | | • | | : | 个主 一相。 一行 | | 1 | | . 11 | The sound | ortion of | | | | | • | | | - : : | ** . * * | | | ¥ . | | | • | | • | 1.288M (2.18 (2.18) | | | | 1 - 1 | 44° (3 | | | | | ** | • | STATE Williams | | | ٠. | •: ' | | | | A Service | A | 1. | | 新。\$45.36.34.26.30.36.00.3.00.3 | | • • • • | | | | - | | 를 생동 | | , S., | : | 4 The 4 AM 44 | | | | | | | | | | 25 | ₹. | | | | • | | L | • | | | | | | South May 15 | | | • | 14 3 | | . * _A | | 1 1 1 | • | e. | | | | | | 5.1 | | | | | · <i>Y</i> | * *** | • | 18971 (0.92.18) | | | · · | : | 3 | . • | | | | a . | - | 8.1 A 1, 1444 11 14 | | | . • | | Scarce Control | ٠ | | • | | ٠. | | g International Contract of | | ; , | : | | | | | | · · · · | | 5 | the transfer of | ÷ | | | 2. | | ٠. | | : | • | • | | The state of s | | | | 6.5 | ٠., | | | •;" | • • | | Ť | $(x_1, \dots, x_n) = (x_1, \dots, x_n) \in \mathcal{C}$ | | 1 | | | " · · · · · | | | | o _w of | | * | 4、大家、1660年,4 3 210年。 | | | .* | | · : : | | | | ; · ' | <u>;</u> . | | production of the second | • | | 2006 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | . : | | | | | : | | | | | | | · . | | · | ·
• | • * | • • • | | | · | | | | | | | ₹ 1 | 544 | | | | | | | | : : : : | | A . | 1. 75 | ·*·. | 1.5 | a constant | | # · | 25.7 | × | | | | | · | • | ٠٠. | | | | .: | . (1 | | | | <i>i</i> | • .* | | | 1.5 | | • | | · | | | | | | N 4 | | . 19 January Januar | | - : | | ٠, | 11 4/21 | : | | 47.3 | . ». | | | Barrier State Control of the | | : ': . | | 4 4 | \$* | | | | | | | | | | 1. 1.2 | | | A C | | | | • | | • | | | | 1 H 24 | | | | | - | • | | | | Det will | | | | :· . | | • | | | | and the second second | | | | | | | | | • | | 2 | | | 11.41 | | | * · . · . | | | | • | | | | | | ÷ | • | :2 : | | | | | 4 · · · · · · · · · · · | | the second of the second | | | | | 7 | 5 + 1 | | ·'; ' | • | 57 | | | | | | | 3000 | | | 11 | · . | | ٠ | | | | | | | | | | • | | | en e | | 4.324.4 | | | * " | ·· · | | | | | 1. | • | | 1 | | | • | | | | . " | | | s to the second | | | | | | - C | | | • | | | | | t till. | .: | | | | | * ** | | | | | | | • | | | | | | · | | | | | . 5 | | | | | | | | • | | | | • •, | | | | : | | | | | | e e | | | | | | | RELEASE NUMBER : 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | | | | | | | • | | DATE | • | |----------|------------|-----------------|----------------|--------|-----------------------------|------------|--------|----------------|------------|-----| | IAR | SAMPLE ID | LICED CAMBLE ID | SAMPLE POINT | CHEETV | COMPONENT | DEC!!! T | UNITS | 10: | | | | <u> </u> | SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | RESULT | ONITS | <u>ro</u> | SAMPLED | AS | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,1,1,2-TETRACHLOROETHANE | 5 | ug/L | U | 17-0CT-96 | В | | | • | 412258-TANK 1 | TANK 1; 412258 | | 1,1,1-TRICHLOROETHANE | 5 | ug/L | Ü. | 17-0CT-96 | В. | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,1,2,2-TETRACHLOROETHANE | 5 | ug/L | Ú | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | | 5 | - • | U | 17-0CT-96 | В | | | | 412258-TANK 1 | • | | 1,1,2-TRICHLOROETHANE | 5 | ug/L | U | 17-001-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,1-DICHLOROETHANE | 5 | ug/L | _ | | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,1-DICHLOROETHENE | ,
5 | ug/L | U
 | 17-0CT-96 | В | | | | | TANK 1; 412258 | | 1,1-DICHLOROPROPENE | • | ug/L | U
 | 17-0CT-96 | 8 | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2,3-TRICHLOROBENZENE | 5 · | ug/L | · U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2,3-TRICHLOROPROPANE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2,4-TRIMETHYLBENZENE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2-DIBROMO-3-CHLOROPROPANE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 1,2-DIBROMOETHANE | 5 , | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,2-DICHLOROBENZENE | 5 | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,2-DICHLOROETHANE | 5 | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,2-DICHLOROPROPANE | 5 | ug/L | υ | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,3,5-TRIMETHYLBENZENE | 5 | ug/L | U [,] | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1_ | TANK_1; 412258 | | 1,3-DICHLOROBENZENE | 5 | | · | -17-0CT-96 | - B | | OIA | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | 1,3-DICHLOROPROPANE | 5 | ug/L | U | 17-0CT-96 | В | | OIA | 200262945. | 412258-TANK 1 | TANK 1; 412258 | | 1,4-DICHLOROBENZENE | 5 · | ug/L | υ | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 2,2-DICHLOROPROPANE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 2-BUTANONE | 50 | ug/L . | U | 17-0CT-96 | 8 | | AIO | | 412258-TANK 1 | TANK 1; 412258 | | 2-CHLOROTOLUENE | 5 | ug/L | Ü | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 2-HEXANONE | 50 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | 4-CHLOROTOLUENE | 5 | ug/L | U | 17-0CT-96 | В | | AIO | | 412258-TANK 1 | TANK 1; 412258 | | 4-METHYL-2-PENTANONE | - 50 | ug/L | υ | 17-0CT-96 | В | | | | 412258-TANK 1 | | | | 50 | | U | | В | | | | • | TANK 1; 412258 | • | ACETONE | | ug/L | - | 17-0CT-96 | _ | | | | 412258-TANK 1 | TANK 1; 412258 | | BENZENE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | BROMOBENZENE | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | BROMOCHLOROMETHANE | 5 | ug/L | U | 17-0CT-96 | В | | | _ | 412258-TANK 1 | TANK 1; 412258 | | BROMODICHLOROMETHANE | 5 | ug/L | U | 17-0CT-96 | В | | | • | 412258-TANK 1 | TANK 1; 412258 | | BROMOFORM | 5 | ug/L | U | 17-0CT-96 | В. | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | BROMOMETHANE | 10 | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | CARBON DISULFIDE | 50 | ug/L | υ | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | • | CARBON TETRACHLORIDE | 5 | ug/L | ប | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | CHLOROBENZENE | 5 | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | CHLORODIBROMOMETHANE | 5 | ug/L | U | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | CHLOROETHANE | 10 | ug/L | Ü | 17-0CT-96 | В | | AIO | 200262945 | 412258-TANK 1 | TANK 1; 412258 | | CHLOROFORM | 5 | ug/L | U | 17-0CT-96 | В | | | | 412258-TANK 1 | TANK 1; 412258 | | CHLOROMETHANE | 10 | ug/L | U | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | CIS-1,2-DICHLOROETHENE | 5 | ug/L | Ü | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | CIS-1,3-DICHLOROPROPENE | 5 | ug/L | Ü | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | DIBROMOMETHANE | 5 | ug/L | U | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | DICHLORODIFLUOROMETHANE | 10 | ug/L | Ü | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | ETHYLBENZENE | 5 | ug/L | U. | 17-0CT-96 | | | | | 412258-TANK 1 | TANK 1; 412258 | | | 5 | | U. | 17-0CT-96 | - 1 | | | | | • | | HEXACHLOROBUTAD I ENE | | ug/L | | | î | | MIO | 200202945 | 412258-TANK 1 | TANK 1; 412258 | | I SOPROPYL BENZENE | 5 | ug/L | U | 17-0CT-96 | 8 | 13 -,--- ,.. PAGE Transfer . 10 1 W 18 NATE 12-JUN-97 ELEASE NUMBER : 1000012593 ROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER DATE AB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT RESULT UNITS _ SAMPLED : ASL NIO 200262945 412258-TANK 1 TANK 1; 412258 ug/L METHYLENE CHLORIDE - g 1 / 2 / 5 17-0CT-96 B _.... **5** NIO 200262945-412258-TANK 1 TANK 1: 412258 N-BUTYLBENZENE ug/L U 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1; 412258 gas ug/L N-PROPYLBENZENE 19. J. U 17-001-96 B NIO 200262945 412258-TANK 1 TANK 1; 412258 NAPHTHALENE 5 U 17-0CT-96 B ug/L U 17-001-96 B NO 200262945 412258-TANK 1 TANK 1; 412258 P-ISOPROPYLTOLUENE 5 ug/L NO 200262945 412258-TANK 1 TANK 1; 412258 SEC-BUTYLBENZENE 5 ug/L U . 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1; 412258 ug/L STYRENE 5 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1: 412258 SURR1(DIBROMOFLUGROMETHANE) 114 .% RECOVERY 17-0CT-96 B 110 200262945-412258-TANK 1 TANK 1; 412258 % RECOVERY SURR2(TOLUENE-D8) 101 17-0CT-96 B SURR3(BROMOFLUOROBENZENE) 110 200262945 412258-TANK 1 TANK 1; 412258 104 % RECOVERY 17-0CT-96 B NO 200262945-412258-TANK 1 TANK 1; 412258 TERT-BUTYLBENZENE 5 gger ug/L 17-0CT-96 B NIO 200262945 412258-TANK 1 TANK 1: 412258 TETRACHLOROETHENE и. 17-0CT-96 B ug/L 10 200262945 412258-TANK 1 TANK 1: 412258 TOLUENE 5 ug/L U 17-0CT-96 B. IIO 200262945 412258-TANK 1 TANK 1: 412258 TRANS-1, 2-DICHLOROETHENE ug/L u . 17-0CT-96 B IO 200262945 412258-TANK 1 TANK 1: 412258 5 TRANS-1,3-DICHLOROPROPENE 17-0CT-96 B ug/L .U . TRICHLOROETHENE 110 200262945 412258-TANK 1 TANK 1: 412258 ug/L 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1; 412258 TRICHLOROFLUOROMETHANE 10 17-0CT-96 B ug/L U IO 200262945 412258-TANK 1 TANK 1; 412258 VINYL ACETATE TELEVISION OF 50 ug/L U. 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1; 412258 VINYL CHLORIDE 10 · ug/L U. .. 17-001-96 B IIO 200262945 412258-TANK 1 TANK 1: 412258 XYLENES-M, P. ug/L .U 17-0CT-96 B 110 200262945 412258-TANK 1 TANK 1; 412258 XYLENES-O 5 17-0CT-96 B ug/L u .U IAX 200262946 412258-TANK 1 TANK 1; 412258 AROCLOR 1016 1.0 ug/L 17-0CT-96 B IAX 200262946 412258-TANK 1 TANK 1; 412258 AROCLOR 1221 1.0 U 17-0CT-96 B : ug/L IAX 200262946 412258-TANK 1 TANK 1; 412258 AROCLOR 1232 1.0 ug/L .U 17-0CT-96 B IAX 200262946 412258-TANK 1 TANK 1; 412258 U 17-0CT-96 B AROCLOR 1242 1.0 ug/L IAX
200262946 412258-TANK 1 TANK 1; 412258 U ug/L AROCLOR 1248 -1.0 17-OCT-96 B IAX 200262946 412258-TANK 1 TANK 1: 412258 AROCLOR 1254 ug/I .U 17-0CT-96 B 1.0 IAX 200262946 412258-TANK 1 TANK 1: 412258 ug/L 👾 17-0CT-96 B AROCLOR 1260 1.0 LP 200262947 412258-TANK 1 TANK 1: 412258 ALPHA 5.3 pCi/mL 17-0CT-96 B LP 200262947 412258-TANK 1, TANK 1; 412258 ALPHA-LBC YES YES/NO 17-0CT-96 B ILP 200262947 412258-TANK 1 TANK 1: 412258 ALPHA-LCE 17-0CT-96 B 0.61 2 sigma. LP 200262947 412258-TANK 1 TANK 1; 412258 ALPHA-LMDC -0.20 pCi/mL . 17-0CT-96 B ILP 200262947 412258-TANK 1 TANK 1; 412258 ALPHA-LTPU 17-0CT-96 B 1.2 2 sigma. LP 200262947 412258-TANK 1 TANK 1: 412258 BETA 2.6 pCi/mL 17-0CT-96 B LP 200262947 412258-TANK 1 TANK 1; 412258 BETA-LBC YES YES/NO . 17-0CT-96 B LP 200262947 412258-TANK 1 TANK 1; 412258 BETA-LCE 0.41 2 sigma .17-0CT-96 B LP 200262947 412258-TANK 1 TANK 1; 412258 BETA-LMDC 0.33 pCi/mL 17-0CT-96 B LP 200262947 412258-TANK 1 TANK 1; 412258 BETA-LTPU 17-0CT-96 B 0.66 2 sigma 10 200262947 412258-TANK 1 TANK 1: 412258 17-0CT-96 B 1.03 pH Units 10 200262948 412258-TANK 1 TANK 1; 412258 .17-0CT-96 B ANTIMONY 60.0 U, ug/L IO 200262948 412258-TANK 1 TANK 1; 412258 17-0CT-96 B 10.0 ug/L U . IO 200262948 412258-TANK 1 TANK 1; 412258 BARIUM 200 17-0CT-96 B ug/L 17-0CT-96 IIO 200262948 412258-TANK 1 TANK 1; 412258 BERYLLIUM 5 ug/L IO 200262948 412258-TANK 1 TANK 1; 412258 CADMIUM 62.9 17-OCT-96 ug/L IO 200262948 412258-TANK 1 TANK 1; 412258 CHROMIUM 46.3 17-0CT-96 B ug/L 10 200262948 412258-TANK 1 TANK 1; 412258 148 17-OCT-96 B COPPER ug/L 10 200262948 412258-TANK 1 TANK 1; 412258 1804 17-0CT-96 B LEAD ug/L DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER : 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | AND CO0026994 412255 - TANK 1 TANK 1, 412258 MERCURY 0.2 Ug/L U 17-00T-96 8 | | | | | | | | | | DATE | |--|-----|--|----------------|----------------|----------|----------------------|--------|-------------|-------|-------------| | AIO 200262994 412255-TANK 1 TANK 1, 412258 NERCURY 0.2 Ug/L U 17-0CT-96 B AIO 200262948 412255-TANK 1 TANK 1, 412258 NICKEL 1999 Ug/L 17-0CT-96 B AIO 200262948 412255-TANK 1 TANK 1, 412258 SILEVER 10 Ug/L 17-0CT-96 B AIO 200262949 412255-TANK 1 TANK 1, 412258 SILEVER 10 Ug/L U 7-0CT-96 B AIO 200262949 412255-TANK 1 TANK 1, 412258 SILEVER 10 Ug/L U 7-0CT-96 B AIO 200262959 412255-TANK 1 TANK 1, 412258 URANIUM 5.7 mg/L 17-0CT-96 B AIO 200262959 412255-TANK 1 TANK 1, 412258 URANIUM 5.7 mg/L 17-0CT-96 B AIO 200262959 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 1 TANK 1, 412258 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 2 TANK 2, 412259 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 2 TANK 2, 412259 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 2 TANK 2, 412259 URANIUM 255-LCE 2 SISMA AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 2-TETACHOROETHAME 5 Ug/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 2-TETACHOROETHAME 5 Ug/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 2-TETACHOROETHAME 5 Ug/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 2-TETACHOROETHAME 5 Ug/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 2-TETACHOROETHAME 5 Ug/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2, 412259 II, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | LAD | CAMBLE ID | HCED CAMPLE ID | CAMPI C DOTUT | CHEETY | COMPONENT | DECUIT | IMITO | | | | AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 8.6 Ug/L 17-0CT-96 B AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 8.6 Ug/L U 17-0CT-96 B AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 5.7 mg/L 17-0CT-96 B AIO 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 5.7 mg/L 17-0CT-96 B AIO 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.7 mg/L 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.7 mg/L 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 URANIUM 25.5 LTPU 2 2 sigma 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,2-5*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 41225 | LAB |
SAMPLE ID | USER SAMPLE ID | SAMPLE PUINI | SUFFIX | COMPONENT | RESULT | UNII'S . | | SAMPLED AS | | AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 8.6 Ug/L 17-0CT-96 B AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 8.6 Ug/L U 17-0CT-96 B AIO 20026294 412255-TANK 1 TANK 1; 412258 SLEPTUM 5.7 mg/L 17-0CT-96 B AIO 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 5.7 mg/L 17-0CT-96 B AIO 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.7 mg/L 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.7 mg/L 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B URA 20026295 412255-TANK 1 TANK 1; 412258 URANIUM 25.5 LDC YES YES/MO 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 URANIUM 25.5 LTPU 2 2 sigma 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1,1-2*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,1-10*CHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 412255-TANK 2 TANK 2; 412259 1,2-5*TETACHIOROETHAME 5 UG/L U 17-0CT-96 B AIO 20026295 41225 | ΔΙΩ | 200262948 | 412258-TANK 1 | TANK 1- 412258 | | MERCURY | 0.2 | ua/L | u- | 17-0CT-96 R | | ALD 200262694 612258-TAMK 1 TAMK 1, 412258 SELENIUM | | | | • | | | | | | | | AIO 200262996 412258-TANK 1 TANK 1; 412258 AIO 200262996 422258-TANK 1 TANK 1; 412258 URA 200262996 412258-TANK 1 TANK 1; 412258 URA 200262996 412258-TANK 1 TANK 1; 412258 URA 200262996 612258-TANK 200262997 612258-TANK 2 TANK 2; 412259 III, 1, 1-TETICHLOROFITAME 5 Ug/L U 17-0CT-96 8 AIO 200262997 612259-TANK 2 TANK 2; 412259 AIO 200262997 612258-TANK 612259-TANK 6 | | | | | | | | - | | | | NID 200262950 412258-TANK 1 TANK 1; 412258 | | | | • | | | | - | | | | URA 200262950 412258-TANK 1 TANK 1; 412258 URANIUM 235 | | | | • | | | | = | | | | URA 200262950 412258-TANK 1 TANK 1, 412258 URANIUM 235-LBC YES YES/NO 17-0CT-96 B URAN 200262950 412258-TANK 1 TANK 1, 412258 URANIUM 235-LBC YES YES/NO 17-0CT-96 B URAN 200262950 412258-TANK 1 TANK 1, 412258 URANIUM 235-LBC YES YES/NO 17-0CT-96 B URAN 200262950 412258-TANK 1 TANK 1, 412258 URANIUM 235-LBC YES YES/NO 17-0CT-96 B AND 200262950 412258-TANK 1 TANK 1, 412258 URANIUM 235-LBC YES YES/NO 17-0CT-96 B AND 200262950 142259-TANK 2 TANK 2, 412259 URANIUM 235-LBC YES YES/NO 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1,1,2-TETRICHIONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1,1,2-TETRICHIONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1,1,2-TETRICHIONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1,1-1-CHICHONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1-1-CHICHONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1-1-CHICHONOFHANE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1-1-CHICHONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,1-1-CHICHONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,2-3-TRICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 412259-TANK 2 TANK 2, 412259 1,3-3-DICHIONOFHENE 5 UJ/L U 17-0CT-96 B AND 200262951 | | | | · . | | | | _ | | | | URA 200262950 412258-TANK 1 TANK 1; 412258 URANIUM 235-LCE 2 sigms 17-0CT-96 B URA 200262950 412258-TANK 1 TANK 1; 412258 URANIUM 235-LCE 2 sigms 17-0CT-96 B URA 200262950 412258-TANK 1 TANK 1; 412258 URANIUM 235-LOC VIT X (U) 17-0CT-96 B URA 200262950 412258-TANK 1 TANK 1; 412258 URANIUM 235-LOC VIT X (U) 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 URANIUM 235-LOC VIT X (U) 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,12-TETRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1-TETRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-STRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-STRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-STRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-STRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-STRICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-STRIMETHYLEREXENE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHOROCTHANE 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHOROCTHANE | | | | = | | | | = | | | | URA 200262950 412255-TANK 1 TANK 1; 412258 URANIUM 235-LCE URA 200262950 412255-TANK 1 TANK 1; 412258 URANIUM 235-LTPO URA 200262951 412255-TANK 2 TANK 1; 412258 URANIUM 235-LTPO 235-LT | | | | -, | | | | | | | | URA 200262950 412259-TANK 1 TANK 1; 412258 URANIUM 235-LIDC | | | | | | | 123 | | | | | URANIUM 255-LTPU | | · · · · · · · · · · · · · · · · · · · | ** . | | N. | - | | - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1,2-TETRACHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1,2-TETRACHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,2,2-TETRACHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1-2-TETRACHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-1-1-CHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-1-1-CHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-1-1-CHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-1-1-CHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-1-TETCHLORGENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TETCHLORGENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TETCHLORGENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TETCHLORGENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,2-TETCHLORGENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-0-TERMON-3-CHLORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-EURANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHORGENENENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 41225 | | • | | | | | : . | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1-TRICKLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,2-TRICKLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1,1-DICHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLORGETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLORGETHANE 5 Ug/L U
17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICKLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICKLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,0-TRICHORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIERGMOETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIERGMOETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DIERLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DIERLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DIERLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DIERLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DIERLORGERVENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-EURANOWE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-EURANOWE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENCHORDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BRO | | | | | | | 5 | = | | | | AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,1,2,2-TÉTRACHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,1,0-ICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,1-0-ICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,1-0-ICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,1-0-ICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2-DIBROMOETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2-DIBROMOETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 2-ENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 2-ENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2; 412259 BROMOETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TAMK 2 TAMK 2 | | | | • | | | | • | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 412259-T | | | | • | | | | -5 | | • | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLOROETHENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,0-TRICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIGROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIGROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIGROMO-S-CHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,-DICHLOROERDENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANOME 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANOME 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGICHOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGICHOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 | | | * 4 | | | | - | = | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,1-DICHLOROPETHENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMOSTHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMOSTHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPENDENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPO | | | | • | | | - | - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-5TRICHLOROPROPENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-5-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-5-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-5-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 | | | | * _ | | | | | | | | AIO 200262951 412259-TANK 2
TANK 2; 412259 1,2,3-TRICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROBROPADE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBENZÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-CHLOROTOLUÈNE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 3-C | | 1 7 1 1 1 | | | | • | | -37 - | _ | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,3-TRICHLOROPROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-EBUTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-EBUTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 3-EHEXANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHURNE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHOROMETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHOROMETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHOROMETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHOROMETHANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK | | | _ | • | <u> </u> | • | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2,4-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17- | | | • • | | 2 | | | • | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01BROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01BROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01BROMO-TANE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01CHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01CHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-01CHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-5-TCHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-5-TCHLOROBENZENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-5-TLOROTOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-ENTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 2-ENTANONE 50 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OCT-96 8 AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODENEENE 5 Ug/L U 17-OC | | , | | | | • • | | -3 | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMO-3-CHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMOETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259
BROMOBICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBICHLOROMET | | | | = | ; · | | - | - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DIBROMOETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOENZENE 50 Ug/L U 17-OC | | | | · · | • | | | - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-9 | | | | | | | | -3 | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,2-DICHLOROETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT | | | `` | | | | _ | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOGENZENE 50 Ug/L U 17-OCT-9 | | | • | • | | | - | -0 | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3,5-TRIMETHYLBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951
412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B | | | 1, | | | | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CLROROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CRLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CRLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B | | | | | | | 5 | -3 | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 1,3-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 1,4-DICHLOROBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B | | | | | 7 | | 5 | -3 | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 | | | | | | | | -0 | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 2,2-DICHLOROPROPANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | A STATE OF THE STA | * * | | - | · • | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 2-BUTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMOTHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | | , •- | | • | - | | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 ug/L U 17-OCT-96 B | | | | | | | _ | | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 2-HEXANONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10
200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 ug/L U 17-OCT-96 B | | | | | •• | • | | | | | | A10 200262951 412259-TANK 2 TANK 2; 412259 4-CHLOROTOLUENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B A10 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | • | | | | | -3, - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 4-METHYL-2-PENTANONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | | | | • | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 ACETONE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 5 Ug/L U 17-OCT-96 B | | | | | | | - | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 5 Ug/L U 17-OCT-96 B | | | • | | • | | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOBENZENE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 5 Ug/L U 17-OCT-96 B | | | ۲. | | • | | | -3. | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOCHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | | | | | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMODICHLOROMETHANE 5 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | | | | BROMOBENZENE | 5 | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOFORM 5 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-0CT-96 B | | | | TANK 2; 412259 | | | 5 | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 BROMOMETHANE 10 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | | • | *. | BROMODICHLOROMETHANE | | -0 | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON DISULFIDE 50 Ug/L U 17-OCT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-OCT-96 B | | | • • | | , | | 5 | -37 - | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 CARBON TETRACHLORIDE 5 Ug/L U 17-0CI-96 B | | | - | -• | • | BROMOMETHANE | | -5, - | | • | | | | | • | TANK 2; 412259 | | CARBON DISULFIDE | | | | | | AIO 200262951 412259-TANK 2 TANK 2; 412259 CHLOROBENZENE 5 Ug/L 17-0CT-96 B | | 4. | | · · | • | CARBON TETRACHLORIDE | | - . | | | | | AIO | 200262951 | 412259-TANK 2 | TANK 2; 412259 | - | CHLOROBENZENE | 5 | ug/L | U ii. | 17-0CT-96 B | 15% **** and the state of t PAGE #13 JET. 1 The first with a first color 27.5 DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER : 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER DATE RESULT UNITS LQ SAMPLED ASL LAB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT AIO 200262951 412259-TANK 2 TANK 2; 412259 CHLOROD I BROMOMETHANE U 17-001-96 B 17-001-96 B AIO 200262951 412259-TANK 2 TANK 2: 412259 10 ug/L CHLOROETHANE AIO 200262951 412259-TANK 2 TANK 2; 412259 ug/L U -- 17-0CT-96 В 5 CHLOROFORM U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2: 412259 10 CHLOROMETHANE ug/L AIO 200262951 412259-TANK 2 TANK 2: 412259 CIS-1,2-DICHLOROETHENE 5 ur u 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 CIS-1,3-DICHLOROPROPENE 5 ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 5 u DIBROMOMETHANE ug/L 17-0CT-96 B DICHLORODIFLUOROMETHANE AIO 200262951 412259-TANK 2 TANK 2: 412259 10 U ug/L 17-0CT-96 B U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2: 412259 5 ETHYLBENZENE ug/L ug/L U AIO 200262951 412259-TANK 2 TANK 2; 412259 HEXACHLOROBUTAD IENE 5 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 ប 5 . ug/L 17-0CT-96 B I SOPROPYL BENZENE AIO 200262951 412259-TANK 2 TANK 2; 412259 METHYLENE CHLORIDE ug/L U 17-0CT-96 B AIO 200262951 412259-TANK 2 TANK 2; 412259 5 U 17-0CT-96 B N-BUTYLBENZENE ug/L AIO 200262951 412259-TANK 2 TANK 2: 412259 5 U N-PROPYLBENZENE ug/L 17-0CT-96 B NIO 200262951 412259-TANK 2 TANK 2; 412259 5 17-0CT-96 B u . NAPHTHALENE ug/L 5 AIO 200262951 412259-TANK 2 TANK 2: 412259 P-ISOPROPYLTOLUENE U 17-0CT-96 B ug/L AIO 200262951 412259-TANK 2 TANK 2: 412259 SEC-BUTYLBENZENE 5 U 17-0CT-96 B · ug/L U 17-001-96 B NO 200262951 412259-TANK 2 TANK 2; 412259 5 ug/L 17-0CT-96 B NIO 200262951 412259-TANK 2 TANK 2: 412259 SURR1(DIBROMOFLUOROMETHANE) 115 % RECOVERY 17-0CT-96 B NO 200262951 412259-TANK 2 TANK 2; 412259 SURR2(TOLUENE-D8) 104 % RECOVERY SURR3 (BROMOFLUOROBENZENE) % RECOVERY 10 200262951 412259-TANK 2 TANK 2; 412259 104 17-0CT-96 B · U 10 200262951 412259-TANK 2 TANK 2; 412259 TERT-BUTYLBENZENE 17-0CT-96 B 5 ug/L 10 200262951 412259-TANK 2 TANK 2: 412259 TETRACHLOROETHENE 5 Ш 17-OCT-96 B ug/L 10 200262951 412259-TANK 2 TANK 2; 412259 TOLUENE u ... 5 ug/L 17-OCT-96 B TRANS-1,2-DICHLOROETHENE 10 200262951 412259-TANK 2 TANK 2: 412259 uq/L U 17-0CT-96 B ug/L U. 10 200262951 412259-TANK 2 TANK 2: 412259 TRANS-1,3-DICHLOROPROPENE 5 17-OCT-96 B TRICHLOROETHENE 10 200262951 412259-TANK 2 TANK 2; 412259 5 U 17-0CT-96 B ug/L 10 200262951 412259-TANK 2 TANK 2; 412259 ug/L U 17-0CT-96 B TRICHLOROFLUOROMETHANE-10 10 200262951 412259-TANK 2 TANK 2; 412259 50 . ชากา 17-0CT-96 B VINYL ACETATE ug/L IO 200262951 412259-TANK 2 TANK 2: 412259 VINYL CHLORIDE 10 ug/L 10 200262951 412259-TANK 2 TANK 2; 412259 XYLENES-M,P 5 ug/L U 17-0CT-96 B 10 200262951 412259-TANK 2 TANK 2; 412259 XYLENES-O 5 ug/L U 17-0CT-96 B AX 200262952 412259-TANK2 TANK 2: 412259 AROCLOR 1016 U 17-0CT-96 B 1.0 AX 200262952 412259-TANK2 TANK 2; 412259 U 17-0CT-96 B ug/L AROCLOR 1221 1.0 U AROCLOR 1232 AX 200262952 412259-TANK2 TANK 2; 412259 17-0CT-96 B 1.0 ug/L U 17-0CT-96 B AX 200262952 412259-TANK2 TANK 2; 412259 AROCLOR 1242 1.0 ug/L 17-0CT-96 B AX 200262952 412259-TANK2 TANK 2: 412259 AROCLOR 1248 2.0 ug/L 17-0CT-96 B ug/L AX 200262952 412259-TANK2 TANK 2; 412259 AROCLOR 1254 1.0 ug/L AX
200262952 412259-TANK2 TANK 2; 412259 AROCLOR 1260 3.7 17-0CT-96 B LP 200262953 412259-TANK 2 TANK 2; 412259 17-0CT-96 B ALPHA 82 pCi/mL 17-0CT-96 B LP 200262953 412259-TANK 2 TANK 2: 412259 ALPHA-LBC YES YES/NO 17-0CT-96 B LP 200262953 412259-TANK 2 TANK 2; 412259 ALPHA-LCE 2.4 2 sigma LP 200262953 412259-TANK 2 TANK 2; 412259 17-OCT-96 B ALPHA-LMDC 0.21 pCi/mL 17-OCT-96 B LP 200262953 412259-TANK 2 TANK 2; 412259 ALPHA-LTPU 17 2 sigma 17-OCT-96 B LP 200262953 412259-TANK 2 TANK 2; 412259 71 BETA pCi/mL LP: 200262953 412259-TANK 2 TANK 2: 412259 17-OCT-96 B BETA-LBC YES > YES/NO 17-0CT-96 B P 200262953 412259-TANK 2 TANK 2; 412259 BETA-LCE 1.8 2 sigma RELEASE NUMBER : 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | LAB SAMPLE ID | USER SAMPLE ID | SAMPLE POINT | SUFFIX | COMPONENT | RESULT | UNITS | ַ ַ ַ | DATE
SAMPLED A | AS | |-----------------|----------------|-----------------|--------|--|---------|----------|---|-------------------|-----| | ALD 200242057 | 412259-TANK 2 | TANK 2. /42350 | | DETA LUDG | 0.34 | -C:/ml | | 17-007-04 6 | | | | 412259-TANK 2 | TANK 2; 412259 | | BETA-LMDC | 14 | pCi/mL | | 17-001-96 B | | | | | TANK 2; 412259 | | SETA-LTPU | | 2 sigma | | | | | | 412259-TANK 2 | TANK 2; 412259 | | PH | 1.13 | pH Units | | 17-0CT-96 B | | | | 412259-TANK 2 | TANK 2; 412259 | | ANTIMONY | 60.0 | ug/L | U | 17-0CT-96 B | | | | 412259-TANK 2 | TANK 2; 412259 | : | ARSENIC | 10.0 | ug/L | U - | 17-0CT-96 B | | | | 412259-TANK 2 | TANK 2; 412259 | • | BARIUM | 200 | , ug/L | U | 17-0CT-96 B | | | | 412259-TANK 2 | TANK 2; 412259 | | BERYLLIUM | 5 | ug/L | U | 17-OCT-96 B | - 1 | | | 412259-TANK 2 | TANK 2; 412259 | | CADMIUM | 10 | ug/L | U | 17-0CT-96 B | - 1 | | | • | TANK 2; 412259 | | CHROMIUM | 10 | ug/L | U | 17-0CT-96 B | - 1 | | | * | TANK 2; 412259 | | COPPER | 50 | ug/L | U | 17-0CT-96 B | - 1 | | | 412259-TANK 2 | TANK 2; 412259 | | LEAD | 160 | ug/L | : | 17-OCT-96 B | 1 | | | 412259-TANK 2 | TANK 2; 412259 | | MERCURY | 2.97 | ug/L | | 17-0CT-96 B | ٠. | | AIO 200262954 | 412259-TANK 2 | TANK 2; 412259 | • | NICKEL | 60 | ug/L | U | 17-OCT-96 B | | | , | 412259-TANK 2 | TANK 2; 412259 | • | SELENIUM | 7.4 | ug/L | | 17-OCT-96 B | - 1 | | AIO 200262954 | 412259-TANK 2 | TANK 2; 412259 | | SILVER | 10 | ug/L | U | 17-0CT-96 B | ١, | | AIO 200262954 | 412259-TANK 2 | TANK 2; 412259 | | ZINC | 64.3 | ug/L | | 17-OCT-96 B | ł | | URA 3200262956 | ,412259-TANK 2 | TANK, 2; 412259 | | URANIUM | 19.1 | mg/L | : | 17-0CT-96 . B | 4 | | URA 200262956 | 412259-TANK 2 | TANK 2: 412259 | | URANIUM 235 | 0.898 - | WT % (U) | | 17-OCT-96 B | ; | | URA 200262956 | 412259-TANK-2 | TANK 2; 412259 | | URANIUM 235-LBC | YES | YES/NO | · - · · · · · · · · · · · · · · · · · · | 17-0CT-96 B | : | | URA 200262956 | 412259-TANK 2 | TANK 2; 412259 | | URANIUM 235-LCE | | 2 sigma | | 17-0CT-96 B | ; | | URA :200262956 | 412259-TANK 2 | TANK 12: 412259 | | URANIUM 235-LMDC | | WT % (U) | | 17-0CT-96 B | 3 | | URA : 200262956 | 412259-TANK 2 | TANK 2; 412259 | | URANIUM 235-LTPU | | 2 sigmu | | 17-0CT-96 B | ď | | AIO :200262957 | 412260-TB | TRIP BLANK; 41 | | 1,1,1,2-TETRACHLOROETHANE | 5 | ug/L | U | 17-0CT-96 B | ; | | AIO-200262957 | 412260-TB | TRIP BLANK; 41 | | 1,1,1-TRICHLOROETHANE | 5 | ug/L | a U | 17-0CT-96 B | , | | AIO::200262957 | . 412260-TB | TRIP BLANK; 41 | | 1,1,2,2-TETRACHLOROETHANE | 5 3.34 | ug/L | Ų · | 17-0CT-96 B | , | | AIO 200262957 | 412260-TB | TRIP BLANK; 41 | | 1,1,2-TRICHLOROETHANE | 5 | . ug/L | U . | 17-0CT-96 B | ı | | AIO 200262957 | :412260-TB | TRIP BLANK; 41 | | 1,1-DICHLOROETHANE | 5 | ug/L | .U - | 17-0CT-96 B | , | | AID::200262957 | 412260-TB | TRIP BLANK; 41 | | 1,1-DICHLOROETHENE | 5 | ug/L | U | 17-0CT-96 B | , | | AIO 200262957 | "412260-TB | TRIP BLANK; 41 | | 1,1-DICHLOROPROPENE | 5 | ug/L | U . | 17-0CT-96 B | d | | AIO 200262957 | | TRIP BLANK; 41 | | 1,2,3-TRICHLOROBENZENE | 5 | ug/L | U 、 | 17-0CT-96 B | ı | | AIO 200262957 | 412260-TB | TRIP BLANK; 41 | | 1,2,3-TRICHLOROPROPANE | 5 | ug/L | U | 17-0CT-96 B | | | AID 200262957 | | TRIP BLANK; 41 | | 1,2,4-TRICHLOROBENZENE | 5 | ug/L | - | 17-0CT-96 B | 1 | | AIO 200262957 | | TRIP BLANK; 41 | | 1,2,4-TRIMETHYLBENZENE | 5 | ug/L | U | 17-0CT-96 B | | | AIO-200262957 | | TRIP BLANK; 41 | • | 1,2-DIBROMO-3-CHLOROPROPANE | 5 . | ug/L | U | 17-0CT-96 B | • | | AIO 200262957 | | TRIP BLANK; 41 | • | 1,2-DIBROMOETHANE | _ | - | | 17-0CT-96 B | | | AIO 200262957 | • | TRIP BLANK; 41 | | 1.2-DICHLOROBENZENE | | | | 17-0CT-96 B | | | AIO 200262957 | | TRIP BLANK: 41 | | 1,2-DICHLOROETHANE | 5 | ug/L | | 17-0CT-96 B | | | A10 200262957 | | TRIP BLANK; 41 | | | 5 . | •= | Ü | | | | AIO, 200262957 | | · · · · · | | 1,2-DICHLOROPROPANE 1,3,5-TRIMETHYLBENZENE | 5 | • | | 17-0CT-96 B | | | AIO 200262957 | | TRIP BLANK; 41 | - | 1,3-DICHLOROBENZENE | _ | | | 17-0CT-96 B | | | | | TRIP BLANK; 41 | | • | | • | | 17-001-96 B | • | | AIO 200262957 | | TRIP BLANK; 41 | | 1,3-DICHLOROPROPANE | - | | | | • | | AIO 200262957 | | TRIP BLANK; 41 | | 1,4-DICHLOROBENZENE | 5 | ug/L | | 17-00T-96 B | | | AIO 200262957 | | TRIP BLANK; 41 | | 2,2-DICHLOROPROPANE | 5 : | ug/L | | 17-001-96 B | 1 | | AIO 200262957 | | TRIP BLANK; 41 | | 2-BUTANONE | 50 | ug/L | | 17-00T-96 B | | | A10 200262957 | | TRIP BLANK; 41 | • | 2-CHLOROTOLUENE | 5 | ug/L | ย | | 1 | | AIO 200262957 | | TRIP BLANK; 41 | | 2-HEXANONE | 50 | ug/L | U | | • | | AIO 200262957 | 41ZZ6U-TB | TRIP BLANK; 41 | | 4-CHLOROTOLUENE | 5 :. | ug/L | U | 17-0CT-96 B | 1 | 17 PAGE 1.1 1114 SUMMARY REPORT DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER: 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER DATE LAB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT RESULT UNITS <u>ASL</u> SAMPLED ug/L AIO 200262957 412260-TB TRIP BLANK; 41 4-METHYL-2-PENTANONE 50 U 17-0CT-96 Ŭ ^{ELE} ug/L AIO 200262957 412260-TB 50 17-OCT-96 B TRIP BLANK; 41 ACETONE ug/La. AIO 200262957 412260-TB TRIP BLANK; 41 BENZENE 5 Ù 17-OCT-96 AIO 200262957 412260-TB 5 ug/L . n . . 17-0CT-96' B TRIP BLANK; 41 BROMOBENZENE BROMOCHLOROMETHANE AIO 200262957 412260-TB ug/L TRIP BLANK; 41 5 บ 17-0CT-96 AIO 200262957 412260-TB TRIP BLANK; 41 **BROMOD I CHLOROMETHANE** 5 ug/L 11 17-OCT-96 П 17-OCT-96 AID 200262957 412260-TB TRIP BLANK; 41 BROMOFORM 5 ug/L AIO 200262957 412260-TB TRIP BLANK: 41 BROMOMETHANE 10 ug/L u 17-OCT-96 CARBON DISULFIDE AIO 200262957 412260-TB TRIP BLANK; 41 50 IJ 17-OCT-96 ug/L AIO 200262957 412260-TB CARBON TETRACHLORIDE 5 U 17-0CT-96 TRIP BLANK; 41 ug/L A10 200262957 412260-TB 5 U 🦠 TRIP BLANK; 41 CHLOROBENZENE 17-OCT-96 ug/L U '-AIO 200262957 412260-TB TRIP BLANK: 41 CHLOROD I BROMOMETHANE 17-OCT-96 ug/L AIO 200262957 412260-TB u. 17-OCT-96 TRIP BLANK; 41 CHLOROETHANE 10 ug/L AIO 200262957 412260-TB 5 u · TRIP BLANK; 41 CHLOROFORM ug/L 17-0CT-96 AIO 200262957 412260-TB TRIP BLANK: 41 CHLOROMETHANE 10 uq/L บ 17-0CT-96 AIO 200262957 412260-TB CIS-1,2-DICHLOROETHENE 5 17-0CT-96 TRIP BLANK; 41 ug/L u AIO 200262957 412260-TB TRIP BLANK: 41 CIS-1,3-DICHLOROPROPENE 17-0CT-96 ug/L AIO 200262957 412260-TB 11 17-OCT-96 TRIP BLANK; 41 5 DIBROMOMETHANE ug/L MIO 200262957 412260-TB TRIP BLANK; 41 DICHLOROD I FLUOROMETHANE 10 U 17-0CT-96 ug/L ETHYLBENZENE AIO 200262957 412260-TB 5 17-DCT-96 TRIP BLANK; 41 บ ·B ug/L HEXACHLOROBUTAD I ENE AIO 200262957 412260-TB TRIP BLANK; 41 ug/L 11 17-OCT-96 AIO 200262957 412260-TB TRIP BLANK: 41 ISOPROPYL BENZENE 5 Ħ 17-0CT-96 B ug/L AIO 200262957 412260-TB 5 u 17-OCT-96 TRIP BLANK; 41 METHYLENE CHLORIDE ug/L TRIP BLANK; 41 17-OCT-96 AIO 200262957 412260-TB N-BUTYLBENZENE 5 ug/L 11 17-0CT-96 AIO 200262957 412260-TB N-PROPYLBENZENE TRIP BLANK; 41 ug/L AIO 200262957 412260-TB U 17-OCT-96 TRIP BLANK: 41 NAPHTHALENE ug/L AIO 200262957 412260-TB 17-OCT-96 TRIP BLANK; 41 P-ISOPROPYLTOLUENE 5 ug/L 11 AIO 200262957 412260-TB TRIP BLANK: 41 SEC-BUTYLBENZENE 5 u 17-OCT-96 uq/L AIO 200262957 412260-TB 17-OCT-96 R 5 IJ TRIP BLANK; 41 STYRENE AIO 200262957 412260-TB 17-OCT-96 TRIP BLANK; 41 SURR1(DIBROMOFLUOROMETHANE) 85 % RECOVERY AIO 200262957 412260-TB 17-0CT-96 TRIP BLANK; 41 109 % RECOVERY SURR2(TOLUENE-D8) NO 200262957 412260-TB % RECOVERY 17-OCT-96 TRIP BLANK; 41 SURR3(BROMOFLUOROBENZENE) 105 NIO 200262957 412260-TB 17-OCT-96 TRIP BLANK; 41 TERT-BUTYLBENZENE 5 U ug/L NIO 200262957 412260-TB TRIP BLANK; 41 TETRACHLOROETHENE 5 11 17-OCT-96 ug/L AIO 200262957 412260-TB TRIP BLANK: 41 17-OCT-96 TOLUENE ug/L 17-0CT-96 AIO 200262957 412260-TB 5 U TRIP BLANK; 41 TRANS-1,2-DICHLOROETHENE ug/L IO 200262957 412260-TB 5 ш 17-OCT-96 TRIP BLANK; 41 TRANS-1,3-DICHLOROPROPENE ug/L 10 200262957 412260-TB 17-OCT-96 5 u TRIP BLANK; 41 TRICHLOROETHENE ug/L 17-OCT-96 10 200262957 412260-TB 10 11 TRIP BLANK; 41 TRICHLOROFLUOROMETHANE ug/L 10 200262957 412260-TB 17-OCT-96 TRIP BLANK; 41 VINYL ACETATE 50 11 ug/L 10 200262957 412260-TB TRIP BLANK; 41 10 u 17-OCT-96 VINYL CHLORIDE ug/L 10 200262957 412260-TB 5 u 17-OCT-96 TRIP BLANK; 41 XYLENES-M,P ug/L 17-OCT-96 .IO 200262957 412260-TB TRIP BLANK; 41 5 11 XYLENES-O ug/L 17-OCT-96 AD 200264498 412258-TANK 1 TANK 1 1.7 THORIUM 228 pCi/L 17-OCT-96 AD 200264498 412258-TANK 1 TANK 1 THORIUM 228-LBC YES YES/NO AD 200264498 412258-TANK 1 17-OCT-96 TANK 1 THORIUM 228-LCE 7.4 2 sigma 17-OCT-96 AD 200264498 412258-TANK 1 THORIUM 228-LMDC 11 pCi/L RELEASE NUMBER : 1000012593 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | LAB | SAMPLE ID | USER SAMPLE II | SAMPLE POINT | SUFFIX COMPONENT | , | | RESULT | UNITS | LQ | DATE
SAMPLED | A | |-----|-----------|----------------|--------------|------------------|---------|--|--------|---------|-------|-----------------|-----| | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 28-LTPU | | 7.5 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | :30 | | 25 | pCi/L | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK
1 | TANK 1 | THORIUM 2 | 30-LBC | • | YES. | YES/NO | • | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | :30-LCE | | 17 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 30-LMDC | | 20 | pCi/L | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 30-LTPU | | 21 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 32 | | -6.4 | pCi/L | U | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1. | THORIUM 2 | 32-LBC | | YES | YES/NO | | 17-0CT-96 | . B | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 32-LCE | • | 9.1 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 32-LMDC | | 15 | pCi/L | | 17-0CT-96 | B | | RAD | 200264498 | 412258-TANK 1 | TANK 1 | THORIUM 2 | 32-LTPU | | 9,2 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 28 | | 44 | pCi/L | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 28-LBC | | YES | YES/NO | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 28-LCE | | 15 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THOR I UM . 2 | 28-LMDC | | 11 | pCi/L | | 17-0CT-96 | . В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM ,2 | 28-LTPU | • | 18 | 2 sigma | • | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 30 | | 3700 | pCi/L | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK_2 | THORIUM 2 | 30-LBC | · · | YES | -YES/NO | | -17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 30-LCE | | 120 - | 2 sigma | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 30-LMDC | | 20 | pCi/L | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 30-LTPU | | 850 | 2 sigma | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 32 | | 46 | pCi/L | | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 32-LBC | | YES | YES/NO | 9.5 P | 17-0CT-96 | В | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 32-LCE | • | 47 . | 2 sigma | | 17-0CT-96 | . B | | RAD | 200264499 | 412259-TANK 2 | TANK 2 | THORIUM 2 | 32-LMDC | ·* · • • • • • • • • • • • • • • • • • • | 15 | pCi/L | | 17-0CT-96 | 8 | | RAD | 200264499 | 412259-TANK 2 | TANK ,2 | THORIUM 2 | 32-LTPU | | 21 . | 2 sigma | | 17-0CT-96 | В | PAGE SUMMARY REPORT ATE 12-JUN-97. IME 09:09:53 LEASE NUMBER : 1000013032 ROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER DATE AB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT RESULT UNITS SAMPLED ASL T 200272856 412278 16-DEC-96 B 1,1-DICHLOROETHYLENE PLT 1 D & D TA uq/L U T 200272856 412278 PLT 1 D & D TA DL 1,1-DICHLOROETHYLENE ug/L U 16-DEC-96 B T 200272856 412278 PLT 1 D & D TA 1,2-DICHLOROETHANE ug/L 16-DEC-96 T 200272856 412278 5 PLT 1 D & D TA DL 1,2-DICHLOROETHANE 16-DEC-96 úg/L u T 200272856 412278 2-BUTANONE PLT 1 D & D TA ug/L 16-DEC-96 T 200272856 412278 ·R PLT 1 D.& D TA DL 2-BUTANONE 16-DEC-96 ug/L T 200272856 412278 PLT 1 D & D TA BENZENE ug/L 16-DEC-96 T 200272856 412278 PLT 1 D & D TA DL RENZENE 16-DEC-96 ug/L T 200272856 412278 CARBON TETRACHLORIDE 16-DEC-96 PLT 1 D & D TA ug/L T 200272856 412278 PLT 1 D & D TA DL CARBON TETRACHLORIDE ug/L 16-DEC-96 В П T 200272856 412278 PLT 1 D & D TA CHLOROBENZENE ug/L 16-DEC-96 16-DEC-96 T 200272856 412278 PLT 1 D & D TA DL CHI OROBENZENE ug/L T 200272856 412278 PLT 1 D & D TA CHLOROFORM 1 ug/L 16-DEC-96 T 200272856 412278 PLT 1 D & D TA DL 16-DEC-96 CHLOROFORM ua/L T 200272856 412278 PLT 1 D & D TA TETRACHLOROETHYLENE ug/L 11 16-DEC-96 T 200272856 412278 PLT 1 D & D TA DL **TETRACHLOROETHYLENE** ug/L 16-DEC-96 T 200272856 412278 16-DEC-96 PLT 1 D & D TA TRICHLOROETHYLENE ug/L u T 200272856 412278 PLT 1 D & D TA DL TRICHLOROETHYLENE 16-DEC-96 В ug/L :T 200272856 412278 1 16-DEC-96 PLT 1 D & D TA VINYL CHLORIDE ug/L T 200272856 412278 PLT 1 D & D TA DL VINYL CHLORIDE 5 ug/L 16-DEC-96 :T 200272857 412277 1.0 17-DEC-96 R PLT 1 D & D TA AROCLOR 1016 ug/L :T 200272857 412277 PLT 1 D & D TA AROCLOR 1221 1.0 17-DEC-96 ug/L :T 200272857 412277 17-DEC-96 В PLT 1 D & D TA AROCLOR 1232 .1.0 ug/L T 200272857 412277 17-DEC-96 PLT 1 D & D TA AROCLOR 1242 ug/L :T 200272857 412277 17-DEC-96 PLT 1 D & D TA AROCLOR 1248 1.0 ug/L T 200272857 412277 PLT 1 D & D TA AROCLOR 1254 1.0 uq/L 17-DEC-96 :T 200272857 412277 PLT 1 D & D TA AROCLOR 1260 1.4 uo/L 17-DEC-96 .P 200272858 412277 PLT 1 D & D TA **ALPHA** 14 pCi/mL 16-DEC-96 В .P 200272858 412277 PLT 1 D & D TA ALPHA-LBC YES YES/NO 16-DEC-96 16-DEC-96 .P 200272858 412277 0.96 PLT 1 D & D TA ALPHA-LCE 2 sigma .P 200272858 412277 16-DEC-96 PLT 1 D & D TA ALPHA-LMDC 0.18 pCi/mL 16-DEC-96 В .P 200272858 412277 3.0 PLT 1 D & D TA ALPHA-LTPU 2 sigma P 200272858 412277 16-DEC-96 PLT 1 D & D TA BETA 11 pCi/mL 16-DEC-96 В .P 200272858 412277 YES YES/NO PLT 1 D & D TA BETA-LBC P 200272858 412277 16-DEC-96 В PLT 1 D & D TA BETA-LCE 0.71 2 sigma 16-DEC-96 В P 200272858 412277 BETA-LMDC PLT 1 D & D TA 0.31 pCi/mL 16-DEC-96 P 200272858 412277 PLT 1 D & D TA BETA-LTPU 2.3 2 sigma 16-DEC-96 0 200272858 412277 PLT 1 D & D TA PH 1.50 pH Units 0 200272859 412277 PLT 1 D & D TA ANTIMONY 60 ug/L 16-DEC-96 0 200272859 412277 PLT 1 D & D TA ARSENIC 10 ug/L 16-DEC-96 0 200272859 412277 PLT 1 D & D TA 200 ug/L 16-DEC-96 В BARIUM 0 200272859 412277 5 16-DEC-96 PLT 1 D & D TA ug/L BERYLLIUM 90.0 16-DEC-96 0 200272859 412277 PLT 1 D & D TA CADMIUM ug/L 16-DEC-96 0 200272859 412277 PLT 1 D & D TA CHROMIUM 32.5 ug/L 16-DEC-96 R 0 200272859 412277 153.4 PLT 1 D & D TA COPPER ug/L 2349.0 16-DEC-96 R 0 200272859 412277 PLT 1 D & D TA LEAD ' ug/L 16-DEC-96 0 200272859 412277 2.45 PLT 1 D & D TA MERCURY ug/L S. 6. 14 1 RELEASE NUMBER: 1000013032 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER | | | • | | | | | DATE | | |-----|--------------------------|---------------------|----------------------|--------|----------|------------------------|-----------|------------| | LAB | SAMPLE ID USER SAMPLE ID | SAMPLE POINT SUFFIX | COMPONENT | RESULT | UNITS | LQ | SAMPLED | <u>ASL</u> | | AIO | 200272859 412277 | PLT 1 D & D TA | NICKEL | 163.7 | ug/L | | 16-DEC-96 | В | | | 200272859 412277 | PLT 1 D & D TA | SELENIUM | 5 | ug/L | Ü | 16-DEC-96 | | | OIA | 200272859 412277 | PLT 1 D & D TA | SILVER | 10 | ùg/L | U | 16-DEC-96 | 8 | | | 200272859 412277 | PLT 1 D & D TA | ZINC | 2697.0 | ug/L | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 228 | 26 | pCi/L | | 16-DEC-96 | В | | | 200272860 412277 | PLT 1 D & D TA | THORIUM 228-LBC | YES | YES/NO | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 228-LCE | 5.5 | 2 sigma | • | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 228-LMDC | 4.4 | pCi/L | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 228-LTPU | 8.8 | 2 sigma | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 230 | 2800 | pCi/L | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 230-LBC | YES | YES/NO. | | 16-DEC-96 | В | | RAD | 200272860 412277 — | PLT 1 D & D TA | THORIUM 230-LCE | 45 | 2 sigma | | 16-DEC-96 | В | | | 200272860 412277 | PLT 1 D & D TA | THORIUM 230-LMDC | 7.7 | pCi/L | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 230-LTPU | 630 | 2 sigma | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 232 | 27 | .pCi/L | | 16-DEC-96 | В | | | 200272860 412277 | PLT 1 D & D TA | THORIUM 232-LBC | YES | YES/NO | | 16-DEC-96 | В | | RAD | 200272860 412277 | PLT 1 D & D TA | THORIUM 232-LCE | 5.5 | 2 sigma | | 16-DEC-96 | В | | | 200272860 412277 | PLT 1 D & D TA | THORIUM_232-LMDC | 4.6 / | -pCi/L | - · · · · · | 16-DEC-96 | В | | RAD | 200272860, 412277 | PLT 1 D & D TA | THORIUM 232-LTPU | 9.3 | 2 sigma | | 16-DEC-96 | В | | URA | 200272861 412277 | PLT 1 D & D TA | URANIUM | 17.8 | mg/L | | 16-DEC-96 | В | | URA | 200272861 412277 | PLT 1 D & D TA | URANIUM 235 | 0.913 | WT % (U) | | 16-DEC-96 | В | | URA | 200272861 412277 | PLT 1 D & D TA | URANIUM 235-LBC | YES | YES/NO | | 16-DEC-96 | В | | URA | 200272861 412277 | PLT 1 D & D TA | URANIUM 235-LCE | | 2 sigma | | 16-DEC-96 | В | | URA | 200272861 412277 | PLT 1 D & D TA | URANIUM 235-LMDC | | WT % (U) | | 16-DEC-96 | В | | | 200272861 412277 | PLT 1 D & D TA | URANIUM 235-LTPU | | 2 sigma | | 16-DEC-96 | В | | | 200272862 412277 | PLT 1 D & D TR | 1,1-DICHLOROETHYLENE | 1 , , | ug/L | U | 17-DEC-96 | | | | 200272862 412277 | PLT 1 D & D TR | 1,2-DICHLOROETHANE | 1 | ug/L | U | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | 2-BUTANONE | 1 | ug/L | U | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | BENZENE | 1 | ug/L | U | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | CARBON TETRACHLORIDE | 1 . | ug/L | U . | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | CHLOROBENZENE | 1 | ug/L | U , . | 17-DEC-96 | 1 | | TCT | 200272862 412277 | PLT 1 D & D TR | CHLOROFORM | 1 . | ug/L | U . | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | TETRACHLOROETHYLENE | 1 | ug/L | U . | 17-DEC-96 | 1 | | TCT | 200272862 412277 | PLT 1 D & D TR | TRICHLOROETHYLENE | 1 | ug/L | U | 17-DEC-96 | В | | TCT | 200272862 412277 | PLT 1 D & D TR | VINYL CHLORIDE | 1 | ug/L | U | 17-DEC-96 | В | ^{*}PLT 1 D&D TA corresponds to tank #408 and PLT 1 D&D TR corresponds to tank #01-728 21 PAGE SUMMARY REPORT DATE 12-JUN-97 TIME 09:09:53 RELEASE NUMBER: 1000013502 PROJECT NAME : 04.116 PLANT 1 DISMANTLING-DECON WATER DATE LAB SAMPLE ID USER SAMPLE ID SAMPLE POINT SUFFIX COMPONENT RESULT UNITS LQ SAMPLED ASL RAD 200285437 412279 #01-728-TNK THORIUM 228 86 pCi/L 04-MAR-97 B RAD 200285437 412279 #01-728-TNK THORIUM 228-LBC YES YES/NO 04-MAR-97 RAD 200285437 412279 #01-728-TNK THORIUM 228-LCE 6.0 2 sigma 04-MAR-97 RAD 200285437 412279 #01-728-TNK THORIUM
228-LMDC 3.1 pCi/L 04-MAR-97 RAD 200285437 412279 #01-728-TNK THORIUM 228-LTPU 21 2 sigma 04-MAR-97 RAD 200285437 412279 #01-728-TNK THORIUM 230 3500 pCi/L 04-MAR-97 RAD 200285437 412279 YES/NO #01-728-TNK THORIUM 230-LBC YES 04-MAR-97 В RAD 200285437 412279 #01-728-TNK THORIUM 230-LCE 37 2 sigma 04-MAR-97 R RAD 200285437 412279 #01-728-TNK THORIUM 230-LMDC pCi/L 04-MAR-97 2.1 RAD 200285437 412279 #01-728-TNK THORIUM 230-LTPU 790 2 sigma 04-MAR-97 35 RAD 200285437 412279 #01-728-TNK THORIUM 232 pCi/L 04-MAR-97 8 RAD 200285437 412279 #01-728-TNK THORIUM 232-LBC YES YES/NO 04-MAR-97 RAD 200285437 412279 #01-728-TNK THORIUM 232-LCE 4.0 04-MAR-97 2 sigma RAD 200285437 412279 #01-728-TNK THORIUM 232-LMDC 2.9 pCi/L 04-MAR-97 RAD 200285437 412279 04-MAR-97 #01-728-TNK THORIUM 232-LTPU 9.7 2 sigma URA 200285437 412279 mg/L #01-728-TNK URANIUM 1030 04-MAR-97 В URA 200285437 412279 #01-728-TNK **URANIUM 235** 0.305 wt % 04-MAR-97 В URA 200285437 412279 #01-728-TNK URANIUM 235-LBC YES YES/NO 04-MAR-97 B URA 200285437 412279 #01-728-TNK **URANIUM 235-LCE** 2 sigma 04-MAR-97 URA 200285437 412279 wt % 04-MAR-97 B #01-728-TNK URANIUM 235-LMDC URA 200285437 412279 #01-728-TNK URANIUM 235-LTPU 2 sigma 04-MAR-97 839 RECORDS PRINTED END OF REPORT December 1997 # Attachment D SITEWIDE WASTE INFORMATION, FORECASTING AND TRACKING SYSTEM (SWIFTS) REPORTS (3) FOR PLANT 1 COMPLEX - PHASE 1 D&D # SITEWIDE WASTE INFORMATION, FORECASTING, AND TRACKING SYSTEM SWIFTS Attached are examples from three different SWIFTS reports. Below is a key to interpret the different reports. Report 1 - Container Inventory Awaiting Off-site Disposal, Treatment, or Certification Meeting OSDF Requirements for Plant 1 D&D by Location The first column is the Project Number. Plant 1 D&D was assigned Project Number 383. The second column is the storage location: | 0001 - Plant 1 Pad | 010A - Building 10 Pad | |--------------------|------------------------| |--------------------|------------------------| | 02/3 - Plant 2/3 Pad | 0056 - Building 67 foundation | |----------------------------|-----------------------------------| | 004B - Plant 4 Gravel Area | 0079 - Building 79 inside storage | 0004 - Plant 4 gravel area 0080 - Building 80 gravel area 0007 - Plant 7 gravel area The third column is the specific area within a storage location. The fourth column is the material type: 011 - Concrete 028 - Asbestos O15 - Oil O65 - Scrap process salts 003 - Non-Recoverable Trash, includes paper, plastic, glass, metal, etc. An additional code is used to identify which type(s) of material are inside the container. The fifth column is the container code: 030, 055 and 085 are different sizes of drums 200 ISO container 220 Top-loading White Metal Box 300 Small White Metal Box (SWMB). 340 Large White Metal Box 616 Roll-off Box 629 Roll-off container returned from offsite use The sixth column is the container inventory number, this is the site tracking number. The seventh column is the serial number on the container from the manufacturer. The eighth column is the net weight in pounds. A "0" indicates that a container has not been weighed yet The ninth column is the container's status (shipped off-site/active stored on-site). 12744 # SWIFTS Report #1 3 97 13:13 SiteWide Waste Information, Forecasting, and Tracking System Container Inventory Awaiting Off-Site Disposal. Treatment, or Certification Meeting OSDF Requirements for Plant 1 D&D, by Location | | | | | | | • | | • | | |---------------------------------------|------|-----------|-----|----------------------|-------|---------------------------------------|--------------|---|--------| | Loc | Area | • .** | Mat | lescription , | Con | Inv_No | Serial_N | Net Weight | Status | | · · · · · · · · · · · · · · · · · · · | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 0001 | ε | art mir | 003 | TYPE F-MASONRY AND C | 340 | W1,53,169 | 420874 | 6.051 | ACTIVE | | • | | rismit a | 003 | TYPE F-MASONRY AND C | 340 | W153209 | 420914 | 5,429 | ACTIVE | | | | 27 14 | 003 | TYPE F-MASONRY AND C | 340 | W153211 | 420898 | 6,507 | ACTIVE | | | | service . | 003 | TYPE F-MASONRY AND C | 340 | W153175 | 420859 | 6,675 | ACTIVE | | | | | 003 | TYPE F-MASONRY AND C | 340 | W153213 | 420886 | 6.828 | ACTIVE | | | | 11:32 | 003 | TYPE F-MASONRY AND C | 340 | W153208 | 420921 | 6.666 | ACTIVE | | | I | .X *** | 003 | TYPE F-MASONRY AND C | 340 | W136797 | 420279 | 6,481 | ACTIVE | | | | 77. 75 t | 003 | TYPE F-MASONRY AND C | 340. | W153210 | 420900 | 6,199 | ACTIVE | | | | F 1999 | 003 | TIPE E-CONCRETE | 340 | W136798 | 420260 | 6.110 | ACTIVE | | | | 75 75 3v. | 003 | TYPE F-MASONRY AND C | 340 | W136822 | 420322 | 6,645 | ACTIVE | | • | | 877 1 1A | 003 | TYPE F-MASONRY AND C | 340 | W136498 | 420033 | 7,908 | ACTIVE | | | | 777 333 | 003 | TYPE F-MASONRY AND C | . 340 | W153171 | 420861 | 6,690 | ACTIVE | | | | 5 m | 003 | TYPE F-MASONRY AND C | 340 | W136796 | 420266 | 6,839 | ACTIVE | | | | 图1.7 | 003 | TYPE F-MASONRY AND C | 340 | W136834 | 420317 | 6,645 | ACTIVE | | | IP | | 003 | FLOOR SWEEPINGS | .055 | W307951 | 4. TUP | 176 | ACTIVE | | | | n. mwc | 003 | FLOOR DEBRIS | 055 | W162480 | 11.55 | 0 | ACTIVE | | | | as gradi | 003 | GLASS HERE | 055 | W162485 | | 0 | ACTIVE | | | | **** | 003 | GLASS | 055 | W165221 | | 0 | ACTIVE | | | | ST1.3 | 003 | CTACC | 055 | W165225 | , | 0 | ACTIVE | | | | · .* . | 003 | OIL SOAKED RAGS | 055 | W165223 | e . | 0 | ACTIVE | | | | Section 1 | 003 | INCANDESCENT LIGHT B | 055 | W153929 | | 0 | ACTIVE | | | | | 003 | GLASS | 055 | W165224 | | 0 | ACTIVE | | • | | | 003 | GLASS | 055 | W162486 | | 0 | ACTIVE | | | | | 003 | GLASS | 055 | W160428 | | 0 | ACTIVE | | | | | 003 | GLASS | 055 | W160427 | | 0 | ACTIVE | | | | } . | 003 | VACUUM BAGS WITH FLO | 055 | W158134 | | 0 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W307700 | | 0 | ACTIVE | | | | - 135 K | 003 | INCANDESCENT LIGHT B | 055 | W307965 | | 0 | ACTIVE | | | | | 003 | GLASS | 055 | W158132 | | 0 | ACTIVE | | | | . 1 134. | 003 | GLASS | 055 | W159426 | | 0 | ACTIVE | | | | J 300 | 003 | GLASS | 055 | W160431 | | 0 | ACTIVE | | • | | : | 003 | GLASS | 055 | W160429 | | 0 | ACTIVE | | • | | | 003 | BALLASTS | 055 | W307690 | | 0 | ACTIVE | | | | | 003 | OIL SOAKED RAGS | 055 | W165226 | | 0 | ACTIVE | | | | | 003 | OIL SOAKED RAGS | 055 | W309423 | | 0 | ACTIVE | | | | | 003 | OIL SOAKED RAGS | 055 | W165228 | | 0 | ACTIVE | | | | | 003 | FLOOR DEBRIS | .055 | W165220 | | 0 | ACTIVE | | | | | 003 | FLOOR DEBRIS | . 055 | W160430 | • | 0 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158148 | and a second | | ACTIVE | | | | 1.5 | 003 | GLASS | 055 | W165227 | | 0 | ACTIVE | | | | | 003 | FLOOR DEBRIS | , 055 | W162487 | i 1 | 0 | ACTIVE | | | | | 003 | FLOOR DEBRIS | 055 | W162482 | | 0 | ACTIVE | | | | · · . | 003 | OIL SOAKED RAGS | 055 | W159661 | | 0 | ACTIVE | | | | • | 003 | FLOOR SWEEPINGS | 055 | W161023 | | 0 | ACTIVE | | | | | 003 | VACUUM BAGS | 055 | W156926 | . 4. | 0 | ACTIVE | | | | | 003 | FLOOR DEBRIS | 055 | _W162479 | | 0 | ACTIVE | | | • | . • | 003 | TYPE H1-PROCESS PIPI | 616 | W153858 | 960039 | 15,540 | ACTIVE | | | | | | • | | | | | | Lac - SiteWide Waste Information, Forecasting, and Tracking System Container Inventory Awaiting Off-Site Disposal, Treatment, or Certification Meeting OSDF Requirements for Plant 1 D&D by Location | • | Area | Mat | Description | Con | Inv_No | Serial_N | Net Weight | | Status | |----------|----------------------------------|-----|-----------------------|-----|---------|----------|------------|-----|--------| 003 | TYPE C PROCESS REGUL | 616 | W157037 | 49673 | · • | | ACTIVE | | | | 003 | TYPE C PROCESS REGUL | 616 | W157039 | 49710 | ·. 0 | | ACTIVE | | | 7.30 | 003 | TYPE C PROCESS REGUL | 629 | W157038 | 49686 | 0. " | | ACTIVE | | | | 045 | SLUDGES. SALT. SOFT. | 055 | W165222 | | 0 | ₹.: | ACTIVE | | | • | 045 | SLUDGES. SALT. SOFT. | 055 | W159425 | ٠. | , o | | ACTIVE | | | | 045 | SLUDGES, SALT, SOFT. | 055 | W307955 | • | 0 | | ACTIVE | | | | 045 | SLUDGES. SALT. SOFT. | 055 | W165229 | | Ö | : | ACTIVE | | | | 049 | LEAD AND LEAD-CONTAM | 055 | W307961 | | Ö | | ACTIVE | | | · · - | 050 | PCB MATERIALS, BALLA | 055 | W302083 | | 0 | | ACTIVE | | | | 069 | WET SUMP OR PILITER C | 055 | W159420 | | 0 - | | YCTIVE | | | J , | 034 | MGF2 FOR MILLING OR | 055 | W161020 | | 266 | | ACTIVE | | | К | 003 | MASONRY, CONCRETE | 340 | W136493 | 420047 | 4,452 | • | ACTIVE | | | | 003 | MASONRY, CONCRETE | 340 | W136494 | 420050 | 5,854 | | ACTIVE | | | ₹ : : | 003 | MASONRY, CONCRETE | 340 | W136501 | 420042 | 4.350 | | ACTIVE | | | • | 003 | MASONRY. CONCRETE | 340 | W136502 | 420049 | 5.256 | | ACTIVE | | | | 003 | MASONRY, CONCRETE | 340 | W151600 | 420495 | - 5,714 | | ACTIVE | | | 1.27 (1.56 | 003 | MASONRY. CONCRETE | 340 | W151596 | 420475 | 5.598 | | ACTIVE | | | 2 12. | 003 | MASONRY. CONCRETE | 340 | W151789 | 420573 | 5,501 | | ACTIVE | | <u> </u> | a manager, promoter is a manager | 003 | MASONRY, CONCRETE | 340 | W151788 | 420580 | 5,667 | | ACTIVE | | | | 003 | MASONRY, CONCRETE | 340 | W136762 | 420247 | 4,412 | | ACTIVE | | | = v _e . | 003 | MASONRY, CONCRETE | 340 | W151920 | 420708 | 6,102 | ` | ACTIVE | | | L | 003 | SCRAP METAL. WOOD. P | 200 | W159228 | 500331 | 13.550 | • | ACTIVE | | | | 003 | SCRAP METAL, WOOD, P | 200 | W159230 | 500323 | 12.010 | • : | ACTIVE | | | 1 4 7 7 . | 003 | SCRAP METAL, WOOD, P | 200 | W159229 | 500337 | 21,720 | • | ACTIVE | | | L (STAGED | 003 | SCRAP METAL, WOOD, P | 200 | W159227 | 500326 | 16,650 | • | ACTIVE | | | L STAGING | 003 | SCRAP METAL, WOOD, P | 220 | W161584 | 600037 | 28,490 | | ACTIVE | | | N | 028 | CONTAMINATED ASBESTO | 200 | W151227 | 500168 | 0 | | ACTIVE | | | * 1975
And 1 | 028 | CONTAMINATED ASBESTO | 200 | W151418 | 500184 | 6,870 | | ACTIVE | | | · · ·
 028 | CONTAMINATED ASBESTO | 200 | W151225 | 500171 | 0 | π. | ACTIVE | | | TS4 | 003 | FLOOR SWEEPINGS | 055 | W307688 | | 219 | *** | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W153915 | | 310 | | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W153914 | | 321 | : | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W307687 | | 780 | | ACTIVE | | | . 77 7,1 | 003 | FLOOR SWEEPINGS | 055 | W161022 | | 371 | ÷ | ACTIVE | | | •1 | 003 | FLOOR SWEEPINGS | 055 | W158565 | | 305- | | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W158560 | | 336 | : | ACTIVE | | | 2017 | 003 | ELUUS EMERBINIS | 055 | M123033 | | : " | | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W153917 | · | 273 | - | ACTIVE | | | : | 003 | FLOOR SWEEPINGS | 055 | W161021 | : . | 441 | | ACTIVE | | | • • | 003 | FLOOR SWEEPINGS | 055 | W307964 | | 345 | | ACTIVE | | | -51. | 003 | FLOOR SWEEPINGS | 055 | W309300 | . • | 462 | - | ACTIVE | | | | 003 | NON-RECOVERABLE TRAS | 055 | W153918 | 4.1 | 184 | ٠ | ACTIVE | | | *** | 003 | NON-RECOVERABLE TRAS | 055 | W159658 | | 143 | | ACTIVE | | | | 003 | NON-RECOVERABLE TRAS | 055 | W307699 | ** | 87 | ٠, | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W153916 | ٠. | 340 | t** | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W307695 | | 436 | - | ACTIVE | | | | 003 | FLOOR SWEEPINGS | 055 | W158151 | • | 186 | | ACTIVE | | | | | • | | | | | | | 97 13:13 SiteWide Waste Information, Forecasting, and Tracking System Container Inventory Awaiting Off-Site Disposal. Treatment, or Certification Meeting OSDF Requirements for Plant 1 D&D by Location and the last of t | Loc | Area | Mat | Description | Con | Inv_No | Serial_N N | et Weight | Status | enin enin na 44 | |-----------|-------------|------------|--------------------------|---------|-----------|--------------|-----------|--------|-------------------| | | | | | | | | | | | | | | | | | | ****** | | | *** | | | | 003 | VACUUM BAGS | 055 | W158128 | | 156 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W159418 | | 359 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158136 | | 382 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158130 | 15 75 Jun 25 | | ACTIVE | | | | | 003 | VACUUM BAGS | | W158140 | 40.00 | 192 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158142 | | 228 | ACTIVE | and the design | | | | 003 | FLOOR SWEEPINGS | 055 | W159421 | • | 402 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 ° | " W159417 | | 192 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158149 | | 800 | ACTIVE | No. of Absolution | | • | | 003 | FLOOR SWEEPINGS | 055 | W158144 | | 663 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158137 | | 789 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W158135 | | 576 | ACTIVE | | | | - | 003 | FLOOR SWEEPINGS | 055 | W158127 | | 263 | ACTIVE | | | | | 003 | GLASS . | 055 | W153930 | | 164 | ACTIVE | | | | 1 | 003 | FLOOR SWEEPINGS | 055 | W159664 | 100 | 492 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W159663 | | 559 sp | ACTIVE | • | | | | 003 | FLOOR SWEEPINGS | 055 | W159660 | | 166 | ACTIVE | | | | | 003 | FLOOR SWEEPINGS | 055 | W159657 | | 133 | ACTIVE | | | | • | 003 | CAPACITORS | 055 | W158567 | | 191 | ACTIVE | | | | | . 003 | FLOOR SWEEPINGS | 055 | W158566 | | 371 | ACTIVE | • | | | | 003 | FLOOR SWEEPINGS | 055 | W158559 | | 308 | ACTIVE | | | • | | 003 | FLOOR SWEEPINGS | 055 *** | | | 109 | ACTIVE | • | | | | 003 | | 055 | W153928 | | 17 | ACTIVE | • | | | | | GLASS
FLOOR SWEEPINGS | 055 | W153922 | | 308 | ACTIVE | | | | | 003 | | 055 | W309299 | | 153 | ACTIVE | • | | | | 003 | FLOOR SWEEPINGS | | W307694 | | | | • | | | | 003 | FLOOR SWEEPINGS | 055 | | | 456 . | ACTIVE | | | | • | 003 | FLOOR SWEEPINGS | 055 | W307962 | | 279 | ACTIVE | • | | | | 003 | GLASS | 055 | W307697 | | 219 . | ACTIVE | | | | | 012 | CONTAMINATED WATER O | 055 | W158143 | | 134 | ACTIVE | | | | TS6 | 003 | NON-RECOVERABLE TRAS | 055 | W158561 | | 61 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W159659 | | 45 | ACTIVE | | | | , | 003 | NON-RECOVERABLE TRAS | 055 | W158145 | | 30 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W158558 | | 84 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W159665 | | 28 | YCLIAE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W158562 | | 55 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W158146 | | 57 | ACTIVE | | | | | 003 | NON-RECTUTEABLE TRAS | 055 | W158147 | • | 42 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W159423 | • | 50 | ACTIVE | | | | | 003 | NON-RECOVERABLE TRAS | 055 | W159666 | | 27 | ACTIVE | | | | | 015 | CONTAMINATED OIL, IN | 055 | W158133 | | 194 | ACTIVE | | | | | 027 | CONTAMINATED RAGS, P | 055 | W153920 | | 88 | ACTIVE | | | | | 027 | CONTAMINATED RAGS. P | 055 | W158138 | • | 163 | ACTIVE | | | | | 027 | CONTAMINATED RAGS. P | 055 | W158129 | | 255 | ACTIVE | | | , | | 093 | BIRD CARCASSES, DROP | 055 | W158150 | | 118 | ACTIVE | | | | | 003 | TYPE C-COMPACTIBLE W | 616 | W155000 | 49669 | 0 | ACTIVE | | | Container | rs Stored a | t Location | : . 139 | | | | | | | | | | | | | | | | | | 08/97 13:13 SiteWide Waste Information, Forecasting, and Tracking System Container Inventory Awaiting Off-Site Disposal, Treatment, or Certification Meeting OSDF Requirements for Plant 1 DaD by Location 14-54 B 4. 12 8 | ; 4 | Loc . | Area | | Mat | Description | Con | Inv_No | Serial_N | Net Weight | Status | |-----|------------|--------|-----|-----------|----------------------|------|---------|----------|--------------|--------| | | | | | | | | , · | | | | | | | | | | • | | | | | | | | 0007 | s | | 003 | TYPE H1-PROCESS PIPI | 616 | W151999 | 960031 | 16,360 | ACTIVE | | | | SOUTH | | 004 | CONTAMINATED STEEL A | 200 | W151836 | 500213 | • | ACTIVE | | :al | Containers | Stored | at | Location: | 2 | | | | | | | | 004B | SOUTH | | 004 | CONTAMINATED STEEL A | .200 | W151546 | 500206 | . 0 | ACTIVE | | tal | Containers | | at | ., | 1 | | | • | | | | • | | | .* | • | ~ t | • | | | | | | | 0056 | | | 049 | | 340 | W157845 | 421829 | 1,604 | ACTIVE | | | | | | 049 | • • | 340 | W156079 | 421742 | 3,128 | ACTIVE | | tal | Containers | Stored | | Location: | | | • | | • | | | | | | | | !* · | | | | _ | | | | 010A | N. PAD | | 003 | TYPE B-CONSTRUCTION | \616 | W151997 | 960027 | | ACTIVE | | | | | | 003 | NON-RECOVERABLE TRAS | 616 | W154990 | 960037 | 3,630 | ACTIVE | | | • | | • • | 003 | TYPE B-CONSTRUCTION | 616 | W153854 | 960035 | , 0 , | ACTIVE | | | | | | 003 | TYPE H1-PROCESS PIPI | 616: | W153857 | 960032 | 12,830 | ACTIVE | | :al | Containers | Stored | at | Location: | 4 | ` | | | | • | Total containers not included in SWIFTS reports number 2 or 3 000113 148 1 - 2 - 15 - 15 Report 2 - OSDF Debris Containers in Interim Storage Awaiting Stockpiling or OSDF Disposition from Plant 1 D&D This report varies from the first report in column 4. Report 2 uses the Categories from the OU3 RI/FS: B - Inaccessible Metal I and I1 - miscellaneous E- Concrete now with the or t in the state of th 1514 2 : ·.. · Page 1 08/97 13:16 SiteWide Waste Information. Forecasting, and Tracking System OSDF Debris Containers in Interim Storage OSDF Debris Containers in interim Storage Awaiting Stockpiling or OSDF Disposition from Plant 1 Debris 1 Debris 1 Debris 2 Debri | . 0) | Loc | Area | Category | Inv_No | Serial_No | Con | Net Wt | Status | |-------------|---------|-----------|---------------|-----------------|------------------------------|-------|---------|--------| | | | . Sida i | | | 7 t 5 tt 1 tt 7 tt 1 tt 2 tt | | | | | 3 3 | 0001 | I | E | W154257 | 421513 . | 340 | 4,180 | ACTIVE | | | | | | W136821 | 420312 | 340 | 6,979 | ACTIVE | | | | | | W155084 | 421618 | 340 | 3,771 | ACTIVE | | | | | | W136823 | 420329 | 340 | 4.979 | ACTIVE | | | | | | W136840 | 420330 | 340 | 4.029 | ACTIVE | | | | | | W153681 | 420985 | 340 | 3,460 | ACTIVE | | | | • | , | W136799 | 420274 | 340 | 6.783 | ACTIVE | | | | | | W136498 | 420033 | 340 | 7,818 | ACTIVE | | ٠ | | | | W154256 | 421525 | 340 | 5.699 | ACTIVE | | | | | • | W156185 | 421787 | 340 | 5,508 | ACTIVE | | | | | | W158957 | 481866 | 340 | 5,824 | ACTIVE | | | | | | W156192 | 421810 | 340 | 6,200 | ACTIVE | | | | | | W158958 | 481860 | 340 | 5,981 | ACTIVE | | | | | | W156193 | 421811 | 340 | 6,659 | ACTIVE | | | | | | W158942 | 481857 | 340 | 5,274 | ACTIVE | | | | | | W153244 | 420931 | 340 | 5,643 | ACTIVE | | | , | | • | W156141 | 421779 | 340 | 5.852 | ACTIVE | | • | | | | W157852 | 421808 | 340 | 5,807 | ACTIVE | | | | | | W156190 | 421833 | 340 | 6,944 | ACTIVE | | | • | | | W15 5938 | 421673 | 340 | 5,341 | ACTIVE | | | | | | W158985 | 481875 | 340 | 5,148 | ACTIVE | | | | | - | W153235 | 420932 | 340 | 5,111 | ACTIVE | | • | | • | | W153243 | 420919 | 340 | 5,648 | ACTIVE | | | | | | W154937 | 421600 | 340 | 4,970 | ACTIVE | | | | | | W154255 | 421538 | 340 | 3,762 | ACTIVE | | | | | | W136800 | 420280 | 340 | 5,503 | ACTIVE | | | | IP | 16 | W153176 | 420879 | 340 | 0 | ACTIVE | | | | | | W153173 | 420866 | 340 | . o | ACTIVE | | | | | | W156191 | 421815 | 340 |); O | ACTIVE | | | | | В | W134970 | 50345 | 616 | 0 | ACTIVE | | | | | | W151270 | 950012 | 616 | . 0 | ACTIVE | | | | | E | W156196 | 421799 | 340 | . 0 | ACTIVE | | | | | | W157836 | 421798 | 340 | 0 | ACTIVE | | | | | | W155190 | 421633 | 340 | 0 | ACTIVE | | • | | | 11 | W136553 | 50362 | 616 | 0 | ACTIVE | | | | | 12 | W134968 | 50340 | 616 | • | ACTIVE | | | | | • | Mijenje | 49675 | 616 | 5 3 A O | ACTIVE | | | | | | W135234 | 12663 | 616 | 3,210 | ACTIVE | | | | | | W151471 | 49706 | 616 | . 0 | ACTIVE | | | | | | W134980 | 50353 | 616 | 0 | ACTIVE | | | | | | W151654 | 50344 | 616 | 8,790 | ACTIVE | | 1 0 | ontaine | rs Stored | i at Location | i: 41 | | | | | | | 0007 | w | , в | W151998 | 960030 | 616 | 15,510 | ACTIVE | | | | | | W153197 | 960028 | · 616 | 20,130 | ACTIVE | | | | | | W153198 | 960038 | 616 | 16,350 | ACTIVE | | | | | 11 | W153199, | 960033 | 616 | 17,570 | ACTIVE | 13/97 13:16 SiteWide
Waste Information, Forecasting, and Tracking System OSDF Debris Containers in Interim Storage Awaiting Stockpiling or OSDF Disposition from Plant 1 D4D | ⊃]
 | Loc | Area | Category | Inv_No | Serial_No | Con | Net Wt | Status | |--------|--------------|--|------------|-------------|--|------------|----------------|--------| | 1 (| Containe | rs Stored a | t Location | ı: 4 | ı | | | | | | | | | | | • | | | | | 080 | N. GRAVEL | 12 | W151542 | 50351 | 616 | 8,210 | ACTIV | | | | | | W156962 | 50359 | 616 | 8.870 | ACTIV | | 1 (| Containe | rs Stored a | t Location | .: 2 | | | • | | | | 0102 | N. PAD | В | W134914 | 49696 | 616 | 17,970 | ACTIVI | | | V | W. FAD | | W153856 | 960040 | • | 16.570 | ACTIVI | | | | • | n | W155002 | 960036 | | 8,910 | ACTIV | | L (| Containe | rs Stored a | | | | 725 | . 4,,,,, | | | | - | | - 200202 | • | | • | | | | | 02/3 | PAD | В | W134865 | 49678 | 616 | 14,430 | ACTIV | | | ,- | | _ | W135896 | 50357 | , 616 | 27,670 | ACTIVI | | | | | | W136555 | 50367 | .616 | 25,770 | ACTIVI | | | | • | | W136550 | 50342 | 616 | 23,850 | ACTIVI | | | | | | W134979 | 50348 | 616 | 17,790 | ACTIV | | | | | | W151404 | 49674 | 616 | 20,170 | ACTIVI | | | | | | W151468 | 49666 | 616 | 27,070 | ACTIVI | | | | | | W136812 | 49682 | 616 | 28,750 | ACTIVI | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | W134867 | 49679 | 616 | 0 | ACTIVI | | | | | 11 | W151403 | 49692 | 616 | 11.850 | ACTIVI | | | | | | W135082 | 50369 | 616 | 13.050 | ACTIVI | | | | | | W136548 | 950025 | 616 | 0 | ACTIV | | | | | 12 | W136811 | 49701 | 616 | O [.] | ACTIVI | | | | PAD SOUTH | В | W135937 | 50350 | 616 | ٥ | ACTIV | | | | | | W136487 | 950024 | 616 | 19,290 | ACTIVI | | | | | | W136678 | 50349 | 616 | 22,250 | ACTIV | | | | | . 12 | W134934 | 49703 | 616 | 0 | ACTIVI | | | | PAD WEST | В | W134975 | 50346 | 616 | | ACTIVI | | | | | | W135232 | 12661 | 616 | 13,630 | ACTIV | | | | | Il | W135106 | 50372 | 616 | 11.750 | ACTIV | | . (| Container | rs Stored a | Location | : 20 | | | | | | | | | | | 28 p. 15 | | | . • : | | | 026B | EAST | | W135939 | 49714 | 616 | 8,730 | ACTIVE | | | | | B | | 950007 | 616 | | ACTIV | | | | | 12 | W136677 | | 616 | 0 | ACTIVI | | | | | | W136683 | 49713 | 616 | 5 | ACTIVE | | . с | Container | s Stored a | t Location | : 4 | A STATE OF THE STA | | 1.13 | . : . | | | •a===i=== | s Interim | | | • | | | • • | Report 3 - Debris Pile Transaction Information for the Plant 1 D&D Project This report differs from the previous two reports since this report is on the stockpiled material. Column 1 is the Pile location: W800002 - is OU3 Debris Category B material located at Plant 1 Pad Phase E* W800004 - is OU3 Debris Category A material located at Plant 1 Pad W800005 - is OU3 Debris Category E material located at Plant 1 Pad W800006 - is OU3 Debris Category A material located at Plant 1 Pad, Building 67 foundation W800007 - is OU3 Debris Category G material located at Plant 7 East *OU3 Debris Categories have been defined in Table 2-3 of the Plant 1 Complex - Phase I implementation plan. Column 2 is the Inventory Number. This is the inventory number of the roll-off box that was emptied at the material stockpile. Roll-off containers may be emptied and re-used. The inventory number is not changed. SWIFTS automatically regenerated the roll-off box as empty when the contents were added to the stockpile. Column 5 is the OU3 Debris category listing. Column 6 is the net weight of the material added to the stockpile. # SWIFTS Report #3 3/97 13:13 SiteWide Waste Information. Forecasting, and Tracking System Sebris Pile Transaction Information for the Plant 1 D&D Project | | Cont. | Cont. | | | Weight (lbs) | |-------------|-----------------|---------|---------|------------|---------------| | le Id | Inv # | Type | Project | Category | Added to Pile | | | · | , | | | • | | 00002 . | W136552 | 616 | 383 | B . | 17,690 | | | W134925 | 616 | 383 | В | 19,530 | | | W134903 | 616 | 383 | В | 21,130 | | | W134974 | 616 | 383 | В | 31,650 | | | W154991 | 616 | 383 | · B | 18,930 | | | W134884 | 616 | 383 | В | 17,912 | | | W153859 | 616 | 383 | B . | 17,010 | | | W134915 | 616 | 383 | В | 17,270 | | | W153855 | 616 | 383 | . B | 19,370 | | | W134899 | 616 | 383 , | В | 17,750 | | | W134916 . | 616 | 383 | В | 18,210 | | | W136549 | 616 | 383 | В | 17,890 | | | W136553 | 616 | 383 | 8 | 17,150 | | tal lbs fr | om Plant 1 DED: | 19,346 | | | | | 00004 | W999888 | 999 | 383 | λ | 868,000 | | ctal lbs fr | om Plant 1 DED: | 868,000 | | • | | | 100005 | H999888 | 999 | 383 | | 299,040 | | otal lbs fr | om Plant 1 D&D: | 299,040 | | | | | 100006 | W999888 | 999 | 383 | A | 58,000 | | otal lbs fr | om Plant 1 DED: | 58,000 | | | | | | W999888 | 999 | 383 | G | 314,000 | | otal lbs fr | om Plant 1 D&D: | 314,000 | | | | ¹ Weight (lbs) Added to Pile from Plant 4 DED to date: 1,790.532 December 1997 # Attachment E LARGE SCALE TECHNOLOGY DEMONSTRATION PROJECT REPORT DURING THE PLANT 1 COMPLEX - PHASE 1 D&D ## Fernald Plant 1 Large Scale Technology Demonstration Project Several technology demonstrations were conducted as part of the Fernald Environmental Management Project's Plant 1 Large Scale Technology Demonstration (LSTD) Project sponsored by the Decontamination and Decommissioning (D&D) Focus Area at the Federal Energy Technology Center located in Morgantown, West Virginia. An LSTD Project has two primary objectives. First, fully developed but unproven technologies in the D&D field are identified that address defined problems/needs of a particular D&D project. The second objective is to quantify and document the derived benefits (i.e. cost, schedule, and/or safety), that can be achieved through the use of each of the demonstrated technologies when compared against a baseline technology. The side-by-side comparative technology demonstrations were intended to provide the D&D sector with new or enhanced technologies. Following extensive screening and review, the most applicable technologies are approved for a full scale technology demonstration and integrated into a DOE D&D project. A brief description of each technology selected for demonstration, the target problem the technology was to address, and the subsequent results of each demonstration follows. ## SPRAY VACUUM CLEANING TECHNOLOGY (The Kelley Decon System) The Plant 1 D&D implementation Plan requires that debris and segmented process components, suitable for disposal in the OSDF, be cleaned (with a high pressure water system) before it is placed in the OSDF. The application of the base-line technology is limited to debris and segmented components or equipment that had not contained or processed enriched materials (i.e., enriched is > 1.25 wt% U-235). The intent of this demostration was to use this technology to perform cleaning on components contaminated with enriched process residue. This technology used a pressurized heated stream of water (+/- 1 gpm) that flashed to steam upon impacting on the surface being cleaned. Except when using the wand, the resulting steam was vacuum collected (along with any matter/contaminants removed from the surface). The collected steam was condensed and discharged to a sump. The remaining air stream was HEPA filtered and discharged. The corresponding baseline technology was a 2:2 gpm high-pressure water system. The cleaning water from the baseline system was collected in a sump along with entrained contaminants. For both technologies the water was routed from the sump to sampling tanks. Routing of the water from the sample tanks was based on the results of the sample analysis. The Spray Vacuum System came with four cleaning heads or attachments; these were 1) wand, 2) brush with spray and vacuum collection, 3) long handled rectangular spray/vacuum head, and 4) a hand held version of
attachment 3. The most versatile attachment was the wand. However, it required the same water collection provisions as the high-pressure water system. In addition, it was not considered to clean as well as the high-pressure water system which operated at a much higher pressure and flow rate. The other attachments had specific applications which required they be changed as the decontamination application changed (typically this took about a minute or less). The rectangular head worked best on flat or near flat surfaces. It could not get into corners and weld seams interfere with its use. Also longer usage of the hand held unit hurt the back. The brush was used were the rectangular head could not be used. The large combined steam and vacuum hose also got in the way on occasions. The general consensus of the D&D laborers was that the Kelly System was an excellent technology but was being used in the wrong application. Advantages of this unit (as defined by the D&D laborers) was that in contrast to the high-pressure water system, wash water and contaminants were more effectively controlled. Another observed benefit was that the steam cleaned components were nearly dry at the end of the cleaning process. This improves the effective throughput by reducing the time that the cleaned material has to be staged before it is dry and can be moved out of the staging area. ### SOFT MEDIA BLAST CLEANING TECHNOLOGY (AEA Technologies, Inc.) The Plant 1 D&D Implementation Plan requires that debris and segmented process components, suitable for disposal in the OSDF, be cleaned (high-pressure water system) before it is placed in the OSDF. The application of the water cleaning technology is limited to debris and segmented components or equipment that had not contained or processed enriched materials (i.e., enriched is > 1.25 wt% U-235). The intent of this demostration was to use this technology to perform cleaning on components contaminated with enriched process residue. AEA Technologies' Soft Media Blast System (or Sponge Cleaning Technology) is, to an extent, a variation of a high-pressure water system where the kinetic energy of the blasted soft media provides the removal mechanism for the surface contaminants on the material being cleaned. Unlike the baseline system, the AEA System was used to clean segmented components/equipment that had been contaminated with enriched process residue. Although the AEA Soft Media Blasting System can consist of the feed unit with integrated control panel, a media cleaning unit, and a shifter or classifier unit, this demonstration was conducted using only the feed unit with integrated control panel. This component is portable and produced in several sizes to accommodate the needs of a variety of end users. Not provided as part of the AEA System is an air compressor which provides the motive force for the blast media. The soft media blasting process starts by loading the selected blast medium into the feed unit's hopper. The hopper sits above a pressure vessel which it feeds into. When the demonstration was conducted at the FEMP, the laborers filled not only the hopper but also the pressure vessel. Internal to the pressure vessel is an actuator which rotates 90 degrees back and forth ensuring that the blast medium does not bridge or clog, thus ensuring a smooth and continuous flow of media from the pressure vessel. The medium is fed into a metering chamber by an auger type device. The provides a means of controlling the feed of blast medium into the transport air stream. Also, the medium feed rate can be controlled to the desired rate by varying the auger speed. The air blast medium mixture is transported from the metering chamber via a 1½-inch inside diameter (I.D.) hose fitted with a venturi style tungsten carbide blast nozzle. During this demonstration both a 3/8-inch and ½-inch I.D. nozzle was used. The blast media used with this technology is available in six grades, which are designated by the color of the individual medium. The six grades of blast media are as follows: Green = non-aggressive cleaning medium, no abrasive White = low-abrasion cleaning medium, impregnated with plastic chips Brown = low-aggressive cleaning medium, impregnated with Starblast Yellow = medium-aggressive cleaning medium, impregnated with garnet Silver = very-aggressive cleaning medium, impregnated with aluminum oxide Red = high-aggressive cleaning medium, impregnated with steel grit Due to the structure of the soft blast medium, this material absorbs and traps the contaminants and carries the contaminants away from the substrate for easy disposal. Both the green and brown blast media were used in the demonstration of this technology as part of the Plant 1 LSTD. This technology was used to clean waste material comprised of segmented process components that had been contaminated with enriched process residue. Such components would not normally be cleaned using the baseline system and are typically being sent to the Nevada Test Site (NTS) for disposal. An objective of this demonstration was to show that this Soft Media Blast Cleaning Technology can, in fact, clean this waste type to the point that it could meet the FEMP's On-Site Disposal Facility (OSDF) Waste Acceptance Criteria (WAC). If this could be achieved, the FEMP would save the packaging and transportation costs, as well as the disposal fees associated with the disposal of this waste at NTS. This technology was shown to successfully clean components that had been contaminated with enriched process residue. All components cleaned with the sponge media was redirected to the stockpile for eventual disposal in the OSDF. This technology demonstration was conducted using the green and brown media. The first time the brown sponge was used (the more abrasive of the two sponges), all the paint was stripped from the component segment being cleaned. This raised Industrial Hygiene concerns regarding airborne lead concentrations and use of the brown media was stopped until the last day of the demonstration at which time the brown sponge was again used. The objective was to see if it could be used without stripping the paint. A major problem encountered with this technology was its associated noise level. Using FEMP procedures for calculating the "stay time" or allowable work duration for noise at the evevated levels generated by this technology, laborers were limited to one hour per day. Two hours of cleaning per day was achieved by rotating laborers. One observed modification to the Sponge Cleaning System was an improvised wand. The "nozzle" for this system was relatively short and was attached directly to hose. The jury-rigged modification was to tape 1" X ½ " X 4' board to the nozzle and hose creating, in effect, a 4' wand. (A handle was also attached.) Specifics related to equipment performance, the demonstration data, and the life-cycle cost analysis for this technology are provided in the Detailed Technology Report prepared for this technology. LOW-DENSITY CELLULAR CONCRETE (LDCC) VOID FILLING TECHNOLOGY (Pacific International Grout) A significant portion of the D&D debris and process equipment removed from the various process facilities at the FEMP will ultimately be disposed of in the OSDF. Thus, compliance with the OSDF's WAC is essential. The OSDF precludes the placement of waste materials into the OSDF with voids of greater than one cubic foot. The intent of this technology is to fill any potential voids in components allowing for disposal in the OSDF without segmentation (i.e., size reduction). This technology demonstration was conducted in Building 30B, which was located close to and southeast of Building 1A. The demonstration started with two 10 cubic yard concrete trucks arriving at the site. Each of the concrete trucks contained a three cubic yard mixture of a cement and water (there was no added aggregate). A preform foam (i.e., the foam is generated external to the concrete) was added to the concrete, which significantly reduced its density. The foam used, was generated by aerating a protein based surfactant. Foam addition to the concrete was performed outside the radiologically controlled area. The preparation of the first concrete truck took about 45 minutes while the second truck took about 15 minutes. In this process, the concrete is brought forward in the truck's large mixing drum. The foam is then shot over the cement and the cement is then moved back and forth to mix it with the foam. This process is repeated until the correct density is achieved. The density is checked by weighing a specific volume of the LDCC. Pacific International Grout is able to produce LDCC with densities under 25 pounds per cubic foot. However, this requires the use of their mixing header and transfer pump. Due to the limited scope of this effort and material handling equipment required to move the LDCC System components, it was decided to generate the LDCC as described above and use a Putzmeister Pump to transfer the LDCC to the components being filled. The use of a Putzmeister Pump required the LDCC to have a density of about 45 pounds per cubic foot versus 25 pounds per cubic foot. This change in density is not believed to have significantly influenced the technology demonstration. Once the cement and foam were properly mixed, the cement trucks drove to the demonstration location. The transfer pump was readied and the transfer line run to the interior of the building. Filling of three tanks with LDCC took less than two hours involving five people it is doubtful five would be needed under a routine application. Demobilization simply involved cleaning the outside of the transfer hose. The trucks were off the site soon after (about an hour) the completion of the demonstration. Should this technology replace equipment segmenting, it is expected that components requiring void filling would be moved to a central staging area where a large scale void filling effort would be
conducted. An option which has not been evaluated is conducting void filling in the OSDF. This option would simplify material handling concerns and eliminate "clean up" efforts. er of the project of the second of the second Surprisingly one of the observations was the apparent ease with which the flow rate of the LDCC could be controlled. At the end, filling of the last vessel required the use of a funnel to top off a high point void. This was not a large funnel and there was no problem in turning down the flow rate in order to avoid spills of LDCC. It must, however, be pointed out that spills did occur and in fact were the result of leaks from small openings. These were all quickly sealed while the components were still being filled. Specifics related to equipment performance, the demonstration data, and the life-cycle cost analysis for this technology are provided in the Detailed Technology Report prepared for this technology. #### LDCC VOID FILLING - Void filling three tanks* with a total volume of 238 cubic feet - 30 manhours** (6 hours X 5 individuals) - Add cost to remove components from building and transfer to the demonstration location - Add cost for void filler flame cut. - Added costs incurred when placing the full components in the OSDF. - One of these tanks was stainless steel and would have been much more difficult to - ** This is a conservative estimate. The actual time spent will be determined from the data package. Also, when a large quantity of tanks were being filled at one time, this production rate would be improved through the use of the technology providers mixing header which would, at a minimum, preclude the need to first prepare the cement/foam mixture as described above. ## FOAM VOID FILLING TECHNOLOGY (Urethane Foam Specialist) A significant portion of the D&D debris and process equipment removed from the various process facilities at the FEMP will ultimately be disposed of in the OSDF. Thus, compliance with the OSDF's WAC is essential. The OSDF precludes the placement of waste materials into the OSDF with voids of greater than one cubic foot. The intent of this technology is to fill any potential voids in components allowing for disposal in the OSDF without segmentation. The polyurethane foam used in this demonstration was produced by combining (in predetermined proportions based on the foam's intended used): FE 800A; Polymeric diphenylmethane diisocyanate (MDI), the catalyst; and FE 632B - Polyol Blend, Tertiary Amine with Silicone Surfactant, the foaming agent. The foam when injected is in the form of a liquid. Shortly after being injected, the liquid starts to expand into a "foam". The speed at which the ### **SEGMENTATION** - Segmenting four tanks with a total volume of approximately 690 cubic feet - 328 man-hours - Add cost of acetylene and oxygen - Add cost of lead paint stripper liquid/foam expands can be controlled by the temperature of the liquid which is set through a control unit. The foam in its liquid phase is injected in stages. This allows the liquid/foam to expand to its maximum extent before additional liquid is added. The physical properties (i.e., density and compressive strength) of the foam can be varied over a wide range by changing the ratio of its two components as well as its starting temperature. For this demonstration the foam's most important property was its compressive strength. It was specified that the foam have a compressive strength of 15 psi in order to ensure that at no time the minimal compressive strength does not drop below 10 psi which is the minimum compressive strength required by the OSDF's WAC criteria. Compressive strengths of up to 50 psi can be achieved with polyurethane foams. This technology demonstration was conducted in Building 30B which was located close to and southeast of Building 1A. The demonstration started when Urethane Foam Specialist parked its truck adjacent to the Building 30B. The truck contained a drum of both the catalyst and surfactant as well as the process control unit which controlled both the mixing ratio of the two foam components and their temperature. Next a hose (which was wrapped to prevent its contamination) was run into Building 30B. Attached to the end of the hose was the mixing gun. The two foam generating components are kept separate until they are near the exit of the mixing gun at which point they are mixed. During the demonstration the air in Building 30B was continuously monitored for MDI. The first action level was set at 5 ppm at which point the observers in Building 30B would have to don respirators. At 20 ppm everyone would have to leave Building 30B until ventilation of Building 30B lowered the concentration of MDI to acceptable levels. With only one exception, the MDI monitor reading was zero. For an instant the monitor did register a reading of 2 ppm. Since the monitor did drop back to zero and remain there, it was not know if it was a true reading or a spurious reading. The components being filled with foam had all openings sealed. In addition, the openings through which the foaming agent was injected had covers which were used to ensure the components were totally full. Foam filling of the components was performed in a manner that resulted in the formation of a depression in the area of each opening. This depression was then partially filled with the liquid foam and the cover then closed and tightened down. As the liquid expanded, it forced foam into any opening no matter how small. Eventually the force on the closed cover from the expanding liquid foam was so great that foam was forced out between the cover-component seating area. This method of foaming provided added confidence that the void volume was filled to the greatest extent possible. This demonstration involved void filling of two components each having an internal volume of about 60 cubic feet. Filling of the two components with foam took about an hour involving four laborers (it is doubtful four would be needed under a routine application). Demobilization simply involved cleaning the outside of the transfer hose (removing the protective wrap) and surveying the truck before exiting the site. The total demonstration took no more than two and one-half hours for mobilization, void filling, and demobilization. Should this technology replace equipment segmenting, it is expected that components requiring void filling, would be moved to a central staging area where a large scale void filling effort would be conducted. An option which has not been evaluated, is that the void filling be conducted in the OSDF. This option would simplify material handling concerns and eliminate "clean up" efforts. Specifics related to equipment performance, the demonstration data, and the life-cycle cost analysis for this technology are provided in the Detailed Technology Report prepared for this technology. COMMERC - 12 1 3 #### FOAM VOID FILLING # <u>SEGMENTATION</u> - Void filling two tanks with a total volume of 120 cubic feet - 10 manhours* (2.5 hours X 4 individuals) - Add cost to remove components from building and transfer to the demonstration location - Add cost of acetylene and Add cost for void filler * * . 3 4 6 6 6 6 * Add cost of lead paint stripper Segmenting four tanks with a total volume of approximately 690 cubic feet - 328 man-hours - Added costs incurred when placing the full components in the OSDF. - This is a conservative estimate. The actual time spent will be determined from the data package. Also, under a situation where a large quantity of tanks were being filled at one time, this production rate should be improved as a result of the mobilization/demobilization time representing a much smaller portion of the total time required. # FIELD RAMAN SPECTROSCOPY DEMONSTRATION (EIC Laboratories) Many of the buildings at the FEMP have areas contaminated with uranium or thorium or a mixture of these two radionuclides. In order to provide the proper radiological postings, personnel monitoring requirements, and access requirements, the contamination levels for these radiological contaminants must be quantified. Currently quantification of the individual radioactive contaminants is performed by taking swipes in the area in question and then sending these swipes to a fixed laboratory for analytical analysis. Typical turn-around for these analyses range from two to three weeks. The down posting of a thorium area (after work and cleanup/decontamination is complete) is prevented until results are received and evaluated. Access may be prevented if activities will impact the results of the survey being performed. Additionally, these analyses are costly. Typical cost for the analysis of swipes for total and isotopic uranium average \$269.00 per swipe. This requirement to characterize/quantify the radiological contaminants occurs each time an activity is performed which could change the isotope of concern affecting the down posting of a particular work area. Such activities include cutting (increased airborne levels and redeposition of airborne contaminants), cleaning (or any decontamination activity), lockdown, etc. The objective of this technology demonstration was to determine if the off-site or fixed laboratory analyses could be replaced by a field portable Raman Spectroscopy Unit which could provide a rapid qualitative and quantitative tool for the analysis of swipes. When a sample is illuminated with laser light, three major things happen to the light; 1) it is transmitted through the sample, 2) it is reflected, and 3) it is scattered. However, a small fraction (about one millionth) of the light is inelastically scattered from the sample. The varying wavelengths of the inelastically scattered light are characteristic for each compound. The intensity of the scattered light provides a means for quantification. Despite some very positive aspects of the technology, Field Raman Spectroscopy did not prove to be a viable technique for the analysis of
radiological swipes. The Field Raman Spectroscopy system was unable to provide any characterization or qualitative data relative to the collected swipes. Several factors contributed to the poor results observed during analyses. These factors include the poor scattering efficiency of uranium oxide (U_3O_8) , the "dirty" nature of the swipes collected, the small area on the swipe used for analysis, and "loading" of analytes. ### LASER INDUCED FLUORESCENCE (Special Technologies, Laboratory) In order to allow buildings to be opened to the environment, radiological surveys of floors, walls, and ceilings must take place. These surveys must demonstrate removable contamination levels of < 5000 disintegrations per minute (dpm) alpha and < 5000 dpm beta/gamma. After successful completion of the radiological clearance survey, demolition of the building can continue. Currently, this process is performed one of two ways. First, if a high pressure water system is used as the final cleaning technique prior to opening the building, a grid survey approach is used. The survey collection grid would divide Building 1 into a number of 2 feet x 2 feet grids. Within each grid a defined number of samples would be taken. Four smear samples would be taken from horizontal surfaces, two smear samples would be taken from vertical surfaces, and two smears would be taken from overhead surfaces. Each of these smears would then be counted in a Tennelec overnight to determine the results. The second method of clearance surveying would involve the random collection of swipes. This methodology would be employed when an alternate final cleaning method, such as vacuuming, is used. Swipes would be collected at the discretion of the Radiological Control Technician and Radiological Engineer. These samples would generally be taken from the more difficult areas to clean. As with the other methodology, each of these smears would then be counted in a Tennelec overnight to determine the results. The objective of the technology demonstration described in this report was to determine if the collection of smear samples could be replaced using Laser Induced Fluorescence (LIF). By using LIF, it was hoped that the amount of time required to perform the radiological clearance survey could be significantly reduced leading to an overall shortening of the D&D schedule. Additionally, the LIF could also improve safety by eliminating the need to climb scaffolding to obtain swipes from vertical or overhead surfaces. LIF works by using laser light to cause an excitation of the uranium oxide molecules that are present as surface contaminants. Energy is then released from the molecules in the form of fluorescence which is then detected and displayed on a monitor attached to the laser. The laser can be moved in a panning effect to survey large areas quickly, or it can be used to survey discreet 2' x 2' areas at a time. The LIF offers an additional feature. Unlike smears which must physically be taken from the surface being surveyed, the LIF survey can be performed up to 10 meters away from the surface being studied. All detection is performed virtually instantaneously. LIF rapidly identified uranium on surfaces. While the relative intensity of the fluorescence provides some measure of the amounts present, the correlation between the intensity of the fluorescence and actual contamination levels present remain subject to validation. Some problems with the equipment were experienced in terms of durability and handling in the field (bulky). This input was provided to the vendor for improved design packaging. PIPE INSPECTION (Visual Inspection Technologies, Radiological Services Inc.) Contract of the Contract and Contract With the Stirl on the Article In several of the buildings at the FEMP, there is piping that has been used to transport process materials. As the demolition of these building occur, disposal of this piping has become a costly issue. Currently, all process piping is cut into 10 ft. sections, the ends of the pipe are capped to prevent the spread of contaminants into the air, and the capped piping is placed into a roll-off box for eventual packaging and shipment to NTS for disposal. Alternatives that allow for the on-site disposal of process piping are greatly desired due to the potential for dramatic savings in current off-site disposal costs. Current regulatory commitments require that a visual inspection be performed prior to the introduction of process piping into the OSDF. According to the Plant 1 Area D&D Performance Specification 01517 1.8.A.1, "To remove equipment, material or debris from a local containment or enclosure, or to containerize, surfaces shall be free of visible process material as determined by an FDF representative. The definition of visible process material is: Visible process residues (green salt, yellow cake, etc.) on the interior or exterior surfaces of materials that is obvious to the eye and if rubbed, would be easily removed. Stains, rust, corrosion, and flaking do NOT qualify as visible process material. If an item fails visual inspection the item shall be deemed a Category C item and encapsulated or wrapped in accordance with Section 0517 3.2.C. of this specification package. All equipment, material, and debris are still considered to be radiologically contaminated." No means is currently employed to allow for the complete inspection of the interior of piping and consequently, process piping has been assumed to be internally contaminated and thus routinely disposed of at NTS. Two technologies were evaluated. The first, supplied by Visual Inspection Technologies, involved remote inspection of the process pipe using a charged coupled device/chip camera probe equipped with light heads attached to a cable. The device was operated by a camera control unit and a VCR/monitor combination. The second technology, supplied by Radiological Services Inc., involved remote camera inspection similar to the other technology but with the addition of a pipe crawler/radiation detector unit. During the demonstration of the Visual Inspection Technologies system, 48 pipes were inspected. All of them were about six feet long, ranging in diameter from 2.5 to 27 inches. Thirty-two of the 48 pipes were found to be free of process residue using the first technology. Using the second technology 33 pipes were inspected and 15 were found to be free of process residue. All piping found to be free of process residues has been set aside for disposal in the OSDF. ### **OXY-GASOLINE TORCH DEMONSTRATION** (Petrogen) During the D&D process, significant amounts of piping, structural steel, tanks, and shield walls must be cut to facilitate their removal from buildings. This demonstration focused on techniques to enhance or improve cutting methodologies used at the FEMP. The oxy-gasoline torch system consists of a 3 gallon fuel tank (ASME coded) that is equipped with an automatic flow cut-off valve and pressure release valve, 2-braid gasoline supply hose and a cutting torch. The design of the cutting torch delivers the gasoline to the tip of the torch as a confined liquid, thereby preventing any flashback through the line. The expansion of the gasoline from a liquid to vapor, along with mixing with oxygen, occurs at the torch tip. The oxy-gasoline torch was used side-by-side with the acetylene torch. Both were used on the same equipment, vessels, and shield walls. A total of 300 inches of materials were cut by both torches during the demonstration. Steel thickness ranged from 0.5 to 4.5 inches. On thicker metals, the oxy-gasoline torch cut significantly faster. The oxy-gasoline torch took 13 minutes to cut a 2 inch thick steel plate. Standard acetylene torch cutting methods required 27 minutes to perform the same cut. In addition, the oxy-gasoline torch makes a "cleaner cut." When cutting thick metal with an acetylene torch, the molten metal has a tendency to flow back together, refuse, and reconnect the segmented metal pieces. This phenomenon was not observed with the oxy-gasoline torch. The oxy-gasoline torch substantially out performed standard acetylene cutting methods when cutting tanks or other components with significant quantities of rust on the interior surfaces. When highly rusted surfaces are encountered by an acetylene torch, cutting is very difficult. However, rust did not seem to inhibit the performance of the oxy-gasoline torch. - 3.1 The economics of this technology also appear to be superior. The oxy-gasoline torch system costs about \$500 more than an acetylene torch system. However, there are significant fuel savings over the lifetime of the oxy-gasoline equipment. During the demonstration, as the oxy-gasoline torch was used to cut thick metal, only 2.5 gallons of gasoline (about \$3) was required. To perform the same operation using acetylene cutting, one bottle of acetylene (about \$32) would be required. ## VECLOADER HEPA VAC TECHNOLOGY DEMONSTRATION (Vector Technologies Ltd.) Many of the FEMP structures have a layer of mineral wool insulation that must be removed from between the exterior and interior transite panels during D&D. Currently, this operation is performed manually. Aside from being very labor intensive to perform this operation creates a significant amount of airborne materials. The intent of this technology demonstration was to use the VecLoader system to remove the mineral wool more effeciently and to effectively reduce airborne emissions. The VecLoader HEPA VAC is a self-contained, trailer-mounted vacuum unit that is typically used commercially to remove asbestos insulation. The HEPA VAC then transports asbestos insulation through a flexible, smooth bore suction hose which can have lengths up to 1000 ft. The insulation is captured in a fully-enclosed, negative pressure system and sent into a cyclone separator, then bagged. During the demonstration, the VecLoader was used to remove the mineral wool insulation. After a short
learning curve, laborers were able to effectively remove the insulation and bag it. A significant reduction in the amount of labor needed was observed as well as a significant reduction in airborne contamination levels.